[image: image1.png]

FEATHERSTONE AND BRINSFORD

PARISH COUNCIL

Minutes of the Parish Council Meeting
held on Thursday 11th April 2013 at 6:30 pm
in the Community Centre, Baneberry Drive, Featherstone

Present:
F Beardsmore, J Beardsmore, D Hill, T Smitheman, M Nicklin, J Brindle,
R Tucker, A Pickering, B Pickering, A Roche, and D Betts
In Attendance:R Young, Clerk to the Council

--

PUBLIC PARTICIPATION

1. The Clerk took photographs of Councillors present for inclusion on the Parish Council website.

2. Parish Council vacancy. It was proposed, seconded and agreed that Mr David Betts be co-opted as a Parish Councillor for Featherstone and Brinsford Parish Council.

Resolved:

· That Mr David Betts be co-opted as a Parish Councillor for Featherstone and Brinsford Parish Council.

1)
APOLOGIES
Apologies for absence were received from County Councillor M Lawrence and District Councillor R Cope.

2)
MINUTES OF THE MEETING HELD ON 14TH MARCH 2013
It was proposed, seconded and agreed that the minutes of the meeting held on 14th March 2013 be approved as a true and correct record.

Resolved:

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

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

Meeting with Gavin Williamson MP and Inspector Gibbs:
· Report of meeting with Gavin Williamson MP and Inspector Donna Gibbs attached. Appendix A.

· Councillor B Pickering chaired the meeting.

· Details given of shop keeper influenced not to press charges after incident.

· Inspector Gibbs commented that South Staffordshire is a safer area.

· G Williamson MP said he had been brought to the meeting under a false pretence as he thought the meeting was with regard to drug problems.

· M Nicklin said he was not happy with the comments of Inspector Gibbs that there are new ways of policing and that when reporting matters to 101 there is no response.

· A Pickering said Inspector Gibbs had said you would not expect an ambulance or fire engine to be parked at the end of the street.

· F Beardsmore said all areas had lost police cover and crime is getting worse. Mentioned crime statistics that are circulated.

· One drugs officer for the whole of Staffordshire is not sufficient.

· D Hill said the new Police Commissioner had stated there would be additional officers.

· T Smitheman said that drug offences are not recorded in the crime statistics. A Pickering said we need to ask that drug offences are included.

· The Clerk to email PCSO Adam McAree and copy in Inspector Gibbs request for updates on the following:

· Has the problem of a white van being parked at the junction of New Road / A460 been resolved.

· Update regarding damaged window at the Community Centre.

· B Pickering said parishioners need to record incidents on the Police 101 system.
· B Pickering also said the final words to PCSO McAree were that he is not keeping up to date and when meetings are arranged you must attend. At present falling short on tasks to be actioned.

· Councillors left the meeting with Inspector Gibbs feeling disappointed.

· The Clerk to forward a letter to Inspector Gibbs (copy to G Williamson), stating Councillors were not happy with meeting. Chairman / Vice-Chairman to agree draft of letter.

J Brindle said more information should be given to the Clerk on subjects to be included in correspondence especially in relation to the prison.

The Clerk was asked to circulate any letter / email relating to a sensitive subject to Councillors prior to despatch. Councillors having 24 hours to comment. A Pickering said no Councillor should send correspondence on behalf of the Parish Council.

· R Tucker commented as follows regarding the meeting with G Williamson MP and Inspector Gibbs:

· Did not appreciate comments by Inspector Gibbs that there is not a permanent fire engine or ambulance at the top of the street. G Williamson did not react to this statement.

· Should have spent more time on an agenda.

· Forty-five minutes into the meeting G Williamson said he thought he was talking about drug issues.

· Need letter to Inspector Gibbs and G Williamson not reporting drug offences and stating fire engine comparison is not appropriate.

· Also to enquire if G Williamson agreed with the comparison with ambulances and fire engines.

· Thought the meeting from some aspects was embarrassing.

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 Chairman, F Beardsmore, gave details of the meeting with Michael

Murphy of Staffordshire County Council Legal Services which was also attended by the Parish Clerk. Résumé of discussions with M Murphy who will progress this matter on behalf of the Parish Council.

Site 2
-
D Pattison confirmed by email that photographs obtained were of little

help and offered to attend a Parish Council meeting to give more details. F Beardsmore gave details of the planning deadline for this location.

Action:
Chairman / Clerk

5.3)
Litter in the Parish
Land to the rear of the Red, White and Blue
The Clerk reported that John Littleton at South Staffordshire Council had confirmed the following:

· Enforcement notice issued and to be sent

· Enforcement notice to be sent to Unique Pub Properties Ltd, Tracey Longdon, and the Company Secretary of Unique Pub Properties Ltd.

Brookhouse Lane

J Littleton had reported the following:

· Site was owned by Dennis Bibby and David Thomas Guest and transferred to the Secretary of State on 12th July 2001. Land now managed by the Highways Agency who have been contacted.

Rabbit Lane

J Littleton to contact farmer regarding rubbish. Councillors commented if there was no layby the problem of rubbish being left would be reduced. The Clerk to enquire with M Keeling.

Councillors said they were disappointed at the pedestrian manner in which J Littleton had progressed the above matters.

Action:
J Littleton, SSC / Clerk
5.4)
St James Caravan Site (12th May 2011)
· Councillor J Brindle reported he had reviewed details of the boundary line with P Hardy at South Staffordshire Council who said he will check the details.

· F Beardsmore reported that Lucy McDonald at South Staffordshire Council had said a notice had been issued for those living at the Oak Tree site without permission to be on the site.

· The Clerk to obtain a copy of the planning permission issued two years ago.

Action:
J Brindle / L McDonald, SSDC
5.5)
Brinsford Lodge Site – Road Name
The Clerk reported a further plan had been marked to identify the section of road and this had been sent to Debi Round at South Staffordshire Council.
Action:
D Round, SSDC / Clerk

5.6)
Brinsford Post Box
The Vice-Chairman, B Pickering, reported this matter had been referred to Gavin Williamson, MP, for assistance.
Action: P Terry, Royal Mail / G Williamson MP / Clerk

5.7)
War Memorial (14th January 2010)
This matter was ongoing.
Action:
F Beardsmore / Clerk

5.8)
South Staffordshire Housing Association
· Meeting arranged for 3rd May 2013 at 2:00 pm at the Community Centre to review options regarding garage sites in the parish and additional parking in Hilton Road.

· The Clerk to request confirmation that the potholes in Old Hall Lane adjacent to 83 Hilton Road (Blue Lane) will receive attention as they are dangerous.

Action:
Emma Cooper, J.Goode and Clerk
5.9)
Jordan Davies

The Clerk reported the donation cheque for £900.00 would be sent to Dawn Allen at Cheslyn Hay. Councillors asked the Clerk to obtain an official receipt from the school.

Action:
Clerk

5.10)
M54 / A460 Traffic Island – Traffic Congestion
The Clerk reported that the matter of overgrown vegetation had been reported to AMEY (agents to the Highways Agency) who had confirmed they were reviewing their records.
Action:
Clerk

5.11)
Featherstone First Responders
· The Clerk reported he had not received any statistics from Sam Bate.

· F Beardsmore reported that M Murphy of Staffordshire County Council Legal Services had advised an agreement / licence should be drafted and the Community Centre insurers notified of the arrangement to allow First Responders to use part of the centre.

· J Beardsmore to enquire with First Responders as to what insurance cover they have regarding use of part of the Community Centre.

Action:j.Beardsmore/Clerk
5.12)
Bellflower Road – Turnstone Drive
The Clerk confirmed the Chairman, F Beardsmore, had marked a plan, which would be sent to South Staffordshire Council.
Action:
Clerk
5.13)
Speedwatch Scheme
This matter was ongoing.
Action:
Clerk

5.14)
Parish Website
The Clerk reported the following:

· Requested Featherstone and Brinsford Parish Council.Gov.UK at a cost of £130.80 for two years.

· Photographs taken of Parish Councillors for inclusion on the website.

Action:
Clerk

5.15)
New Road / A460 Junction
The Clerk to enquire with M Keeling regarding the stage 4 road safety audit in June 2013.
Action:
Clerk
5.16)
Hilton Marsh (Redundant Severn Trent Site)
The Clerk confirmed the next Forest of Mercia Steering Group meeting will be held on Monday 15th April 2013, 1:30 pm – 4:00 pm at the Chasewater Innovation Centre.
Action:
Clerk
5.17)
Community Centre – Energy Report
The Clerk reported that receipt of the energy efficiency report from Staffordshire County Council was imminent.
Action:
Clerk

5.18)
Highway Matters
· Traffic count on New Road – the Clerk to mention to M Keeling that the count should be postponed for 6 months.

· Request to clear soil from Rabbit Lane – M Keeling confirmed JCB should be available late April to undertake this clearance.

· M Keeling confirmed the speed camera on the A460 is used as part of a rota basis.

· The Clerk to report to Staffordshire County Council Highways that drains at 1 Hilton Road to the corner of The Avenue and outside 41 The Avenue require clearance.

· M Keeling confirmed the dropped kerb at Featherstone Lane / New Road requires funding via the Local Members Division Highway Programme.

· The Clerk to enquire again regarding the introduction of 40 MPH speed limit on the length of New Road.

· M Keeling confirmed the slurry seal programme for this year includes the footpaths at Brinsford and once the weather improves preparation work will commence.

· Featherstone Lane – cracks in road and danger to pedestrians. Site meeting with Mark Keeling to be arranged.

· New Road – rear of 9 Honeysuckle Road – considerable road noise from surface of New Road. Clerk to notify M Keeling.

· Parking in The Leas – the Clerk to enquire with PCSO McAree as to what action is to be taken.

· The Clerk to contact M Keeling regarding the poor quality of the work re-surfacing the roads in Featherstone. Manhole covers tarred over, lack of tar in some areas, and white triangles on speed humps covered. Site meeting to be arranged.

· The Clerk to inform the Clerk of Coven Parish Council that we have received complaints regarding road from Fishponds Caravan Park to Manor Road.

Action:
M Lawrence / M Keeling / Clerk

5.19)
Bus Shelter - Brinsford
· Councillors reviewed the need and cost of a bus shelter for Brinsford.
· It was agreed a license should be obtained from South Staffordshire Housing Association to site a bus shelter on East Road, Brinsford. It was proposed, seconded and agreed to defer the need for a bus shelter at East Road, Brinsford until the next financial year.

Resolved:

· To defer the need for a bus shelter on East Road, Brinsford, until the next financial year.

Action:
Clerk

5.20)
Village Green
· The Clerk reported he had received a Ministry of Justice “Expression of Interest Form” from Sonya Weise which should be returned by 30th April 2013.

· B Pickering stated the village green should be owned by the Parish Council but management delegated to Brinsford Community Association.

· F Beardsmore commented that M Murphy of Staffordshire County Council Legal Services had agreed to provide a copy of Gnosall Village Green Management Scheme.

Action:
Clerk

5.21)
Oakwood Prison
· Meeting arranged with Steve Holland for 11:30 am on 12th April 2013. Councillors B Pickering, A Pickering, D Hill, T Smitheman, and A Roche to attend.

· Matters for Oakwood meeting:

· Number plate recognition

· Use of football pitch at Oakwood

· Operating maximum of prisoners

· R Tucker commented that we have to live with Oakwood, however, if control is compromised then security could also be compromised.

· B Pickering said there had been no escapes or noise from Oakwood.

· F Beardsmore said we have tried to build a relationship and maintain communication.

Action:
Clerk
5.22)
Hilton Hall
The Clerk reported that Steve Dores of South Staffordshire Council confirmed a blanket Tree Preservation Order had been issued for the remaining trees.
5.23)
Parish Maintenance

Play Equipment – Brinsford
The Clerk to enquire with South Staffordshire Council as to when the inspection will be undertaken.

Action:
Clerk
5.24)
Parish Plaques
It was proposed, seconded and agreed to purchase 10 plaques in light oak.

Resolved:

· To purchase ten plaques in light oak.

Action:
Clerk
5.25)
Parish Newsletter
· Defer circulation until after County Council elections.

· Include dog fouling issue.

· Include children’s word search.

· Also include details of Parish plaques.

Action:
Clerk
5.26)
BAE Site
Email from Mizzy Marshall at South Staffordshire Council requesting the Parish Council to organise a meeting with Mike Craddock, BAE, and Peter Hamilton, Cass Associates, to review and discuss the buildings to be retained and management arrangements.

Action:
SCC / BAE / Clerk
6)
HIGHWAY MATTERS

No additional highway matters were mentioned.
7)
REPORT – FEATHERSTONE AND HILTON COMMUNITY CENTRE
· J Beardsmore mentioned the following:

· March 2013 accounts will be available next month.

· Very good taking on Saturday.

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

No matters were reported.
10)
CORRESPONDENCE

The incoming and outgoing post had been noted.

	Andrew Lindop
	District Employment Fayre

	Melanie Holt, Nock Deighton
	Mrs E Horton, the Clerk to arrange a meeting regarding potential sites in the Parish

	Locality Members Forum, Localities 1, 2 and 3
	Forum date – 16th April 2013 at Calf Heath Village Hall, between 6:00 pm – 8:15pm. F Beardsmore, B Pickering and A Pickering to attend

	R Taylor, SSC
	Tree survey

	Brewood at Home Shop
	Launch 19th April 2013, 10:00 am – 1:00 pm, at SSCVA, Brewood

	Featherstone Senior Citizens Club
	Request for donation of £500 towards cost of a day trip to Llandudno

It was proposed, seconded and agreed to donate £500 to Featherstone Senior Citizens Club towards the costs of a trip to Llandudno.

Resolved:

· To donate £500 to Featherstone Senior Citizens Club.

	Featherstone Parent & Toddler Group
	Request for a donation of £300 towards the cost of a coach trip to Cheshire Farm and Barmouth

It was proposed, seconded and agreed to donate £300 towards the cost of a coach trip to Cheshire Farm and Barmouth.

Resolved:

· To donate £300 to Featherstone Parent Toddler Group.

The Clerk was asked to confirm to Featherstone Parent & Toddler Group that due to financial restraints no further donations would be considered during the current financial year.
	Western Power Distribution
	Power cuts and improving the electricity network

	Staffordshire and Stoke-on-Trent Joint Waste Local Plan 2010 – 2026

	Adoption agreed

11)
COUNTY COUNCILLOR’S REPORT

No matters were reported.

12)
DISTRICT COUNCILLOR’S REPORT

a) Councillor F Beardsmore
· This year the District Council will charge for rodent control measures.

· From April 2013 each District Councillor has £500 for distribution.

· Email from K Millward regarding dog fouling at Oaks Drive, Brinsford.

· Letter received from 39 Oaks Drive regarding vehicles driving over grass.

· East Road garage closed.

13)
PLANNING

13.1)
Applications for Consideration
D Hill left the meeting

i) 13/00223/FUL

Erection of sectional shed / workshop, land is currently used for car / caravan parking

10 Oaks Drive, Brinsford

The Clerk to forward objections on the basis that the proposal is in the green belt
13.2)
Planning Decisions
i) 13/00049/FUL

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

11 Speedwell Gardens, Featherstone

Grant of Planning Permission
ii) 13/00106/FUL

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

Millride, Bognop Road, Essington

Grant of Planning Permission
14)
PARISH MAINTENANCE

· It was agreed that Councillor B Pickering could purchase some green paint for planters.

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

	Date
	Cheque No
	Payee
	£

	11.04.13
	001990
	R Young
	836.00

	11.04.13
	001991
	R Young (Expenses)
	85.00

	11.04.13
	001992
	HMRC (PAYE)
	368.09

	11.04.13
	001993
	Cancelled
	0.00

	11.04.13
	001994
	Cancelled
	0.00

	11.04.13
	001995
	Veolia
	146.33

	11.04.13
	001996
	Sage Payroll
	156.00

	11.04.13
	001997
	HCI Data Ltd
	130.80

	11.04.13
	001998
	R Young (Mileage)
	80.34

	11.04.13
	001999
	FHCC
	45.00

	11.04.13
	002000
	British Telecom
	15.15

	11.04.13
	002001
	British Telecom
	78.35

	11.04.13
	002002
	Veolia
	346.32

	11.04.13
	002003
	C Beason
	212.13

	11.04.13
	002004
	R Edmunds
	276.13

	11.04.13
	002005
	R Butler
	212.13

	11.04.13
	002006
	Featherstone Parent & Toddler (donation)
	300.00

	11.04.13
	002007
	Featherstone Senior Citizens Club (donation)
	500.00

	
	
	TOTAL
	£3,787.77

Resolved:

· To issue the above cheques.

16)
ITEMS FOR DISCUSSION
The following matters were reviewed:

· Crime Statistics – Locality 3

The Clerk to forward a letter to G Williamson MP and Inspector Gibbs regarding the crime statistics for Locality 3 pointing requesting inclusion of drug offences.

· Grassed Area by Community Centre

It was agreed quotes should be obtained for bollards to be installed to restrict access to the grassed area.

F Beardsmore to review the play equipment requirements.

17)
ANY OTHER BUSINESS
· Councillor R Tucker asked if any Councillors were aware of parishioners with problems relating to the bedroom tax.

F Beardsmore commented he was not aware of any to date.

· It was agreed the Union flag would not be displayed at half mast on M Thatcher’s funeral.

18)
DATE OF NEXT MEETING
Thursday 9th May 2013
The Chairman of the meeting, Councillor F Beardsmore, thanked all those present for attending and declared the meeting closed at 11:03 pm.
F Beardsmore
Chairman of the Parish Council
� EMBED PI3.Image ���

[image: image2.png]

Page 38/13
F Beardsmore, Chairman

Page 50/13

F Beardsmore, Chairman

_1255426833.bin

