Minutes of Rendham Parish Meeting

Held in the Village Hall on Monday 9th May 2016 at 7:00pm

1. Apologies were received from Cllr. Oaksey
2. Minutes of the last Parish Meeting held on 11th May 2015 The minutes of the last meeting having been circulated were confirmed and signed.
3. Parish Council Chairman Matthew Greenburgh’s Annual Report - He thanked his predecessors, Dorothea Farquhar and Roger Lintott, for their service as Chairpersons (they resigned from the Council during the year). He said that David Willet kindly agreed to join and the Council has kindly agreed to appoint himself as Chairman. He thanked John Carrington who has again acted as an independent reviewer of the PC accounts on a voluntary basis.

In addition, he reported the following:
During the year the Council has had 5 meetings at which it has addressed 4 planning applications and issues regarding the highways in and around the village, considered reports from Local Government representatives, had discussions regarding policing, reviewed applications for funding from the Village Amenity Fund, including continuing the funding of the printing of The Street, interacted with the Community Forum dealing with Sizewell and dealt with other matters affecting village life.

The precept has been maintained at £2,200. The largest part of this goes towards the time spent by the Parish Clerk, Chris Salmon, on her numerous duties. In fact, Chris spends a great deal more time on Parish business than she is paid for and without her it would not be possible to run the PC, so great thanks are due to her.
Other expenditure includes maintenance of the Church tower clock and donations to charities that have an impact on the village. This year it was decided to make fewer but larger donations concentrating on more local charities in the hope of giving a greater relative benefit: the donations were of £65 each to CATS and Ait Ambulance and CAB.
4. Parish Council Financial Report – The end of year report was presented and expenditure was below what was budgeted for due to no
5. Village Amenity Fund – The end of year financial statement was presented which showed £2080.80 in the fund with commitments of £1534
6. District Councillor – no report sent
7. County Councillor Stephen Burroughs – There was a lengthy report presented which included the following headings (full report available on the website)
a) Council Tax frozen for the 6th year in a row
b) Children’s services now rated ‘Good’ by ofsted

c) Education Attainment in Suffolk

d) It’s a ‘Go’ for 3rd crossing and wet dock in Lowestoft

e) Broadband rollout on target

f) Rural Transport Provision

g) £1bn Devolution deal announced for East Anglia

8. Neighbourhood Watch/ Village Happenings report – There has been continued encouragement and wider use of the email system for notifying of any NW/Village happenings. About 50% of the households in the village are on the list. There are some empty houses, a few holiday homes and people with no internet connections, however if you know of anyone not on the list and who would be willing to join please ask them to contact the coordinator. Several people who have left the village have also asked to remain on the list to enable them to keep in touch.

The main problems this year have been

A break in, bogus callers and rogue traders, Internet/telephone scams, and other various
 Scams. Trevor Salmon Tel no 01728 664199 Trev.salmon@btinternet.com

9. Rendham Village Hall report by Malcolm Coulson
During this period, Rendham Village Hall has continued to be used by its regular users for Pilates, Bingo, Art Classes and various village meetings and fundraising events. The “Soup and Pud” lunches have continued to be very popular, providing not only a good value meal but an opportunity for the community to socialise. The hall has also been hired for a range of private family events and celebrations. In July a detailed damp survey of the hall was carried out by specialists David M Kinsey – period house pathologists. Several recommendations were made to improve the damp issues within the building with the most urgent being to improve the air flow under the floor. This needed the soil cleared from the walls on the north and east elevations and the fitting of some additional air bricks. The work was completed in late autumn.

The VHMC are keen to see the progression of the new church path as the accessible entrance to the hall uses the church path around the side and rear. The path has become very uneven which makes wheel chair access difficult. The committee agreed a donation towards the path for which the PCC were most appreciative.

Rendham Entertainments have been raising funds for sound and vision equipment for the hall. So far the audio equipment has been purchased and used successfully for recent events. Discussions are now underway regarding the installation of a much needed hearing loop. The VHMC are most grateful for the fund raising events organised by RE. During the year we welcomed Geoffrey Boult and Jenny Thomas onto the committee. We were also delighted when Jean Palmer agreed to take over the treasurers role.

Although notices have been sent around the village raising the awareness of the car parking issues in the hall there are still a number of cars using the car park outside of hall events. This is causing concerns for the regular hirers. As previously stated the regular hirers income is of critical importance to the continued viability of the hall so it
Is hoped people will understand and park elsewhere.
The Village hall received a very welcome contribution from the proceeds of the 2015 Rendham Fete and every year this helps to ensure that the hall remains financially stable.

10. Town Estates report Rendham Town Charity - Report by Pat Barker Trustee

Donations were made to:

1. The Macmillan Nurses.

2. East Anglia Children’s Hospice. (EACH)

3. Coastal Accessible Transport. (CATS)

4. The Air Ambulance.

The Charity continues to fund the CAT’S transport to take Rendham residents with mobility difficulties, to the Soup and Pud lunch in the Village Hall.

The Charity provides grants to individual people living in Rendham and to Organisations benefiting Rendham residents. We welcome applications (in writing please) to any of the Trustees below. All applications will be considered in the strictest confidence.

11. ACC Report By Ken Goddard secretary - As previously reported to the Parish Council it is possible from one perspective (that of the initial principal purpose of The ACC having been the development of recreational and community facilities in Rendham, Swefling and Bruisyard) to regard The ACC as having largely fulfilled its role.
The ACC nonetheless remains active in the community albeit in a lower key and remained so in 2015.

It has acted first on behalf of the community as a whole by continuing to obtain and hold the lottery licence for the village fetes etc and by continuing to act as an umbrella organisation for the Community First Responders (over 100 calls on their services in 2015).

It acted also to provide activities for the community as a whole – the Flower Show, the Summer Party and the Christmas Bus not to mention preparatory work for the periodic “special event” – in this case the successful Spanish Evening in 2016 (for which thanks are due to Cllr. Bennion for his inspired direction and gargantuan input – thank you so much Roger).

In addition to what it does for the community as a whole The ACC stands ready to support village and individual initiatives.

It has pledged a modest amount towards the repair of the Church path – to be paid when the contract is placed).

It made 2 payments under its Young Persons Awards scheme.

In 2015, as in prior years, the scheme had 2 parts – Achievement awards and Opportunities Grants. There were no applications for Achievement Awards in 2015 but paid £190 on 2 Opportunities Grants – both in relation to occupational training where the activity entailed costs additional to the inherent costs of accommodation, travel etc. – in these 2 cases for heavy duty work clothes and specialised medical equipment. The Young Persons Awards scheme was modified at the ACC’s recent AGM (terminating the Achievement Awards) and fuller details will be given in next year’s report.
12. PCC Report - During the year three weddings and three funerals have taken place in St Michael’s Church. Our services on Easter Day and Low Sunday were taken by Canon Basil Jenkyns and on Christmas Day by the Rev. Martin Percival. Mr Stedman, Mr Rupert Wallis, and Prof. John Tesh also took services, and we are very grateful to all of them. Attendances at Harvest Festival, Easter and Christmas were 30, 40 and 50 respectively, but at normal services they have remained low. The SHCT Bike Ride on 12 September, organised here by Dr Richard Shattock, raised £1048 of which half has been returned to this church.

The fundraising for the relaying of the church path has been successful, with promises of £1000 each from both Rendham Parish Council and the Rendham Village Hall Management Committee, with £150 from the Alde Community Council. Actual donations raised from Suffolk Charities amount to £2500, and £192 was raised by the Harvest Lunch. Applications to Suffolk Community Foundation in 2015 and again this year proved unsuccessful, as did those to several large national organisations. We expect the work to begin shortly.

Our thanks as always to the bell ringers, the flower team, the cleaning rota, and to Paul and Lisa who keep the church open every day.

13. PARK - Not much to report from PARK. Rep[ort by Richard Field
a) The pigeon spikes, kindly donated by ‘Flybird Installations Ltd’ Framlingham, have now been installed above the swing seats.

b) Quotes are to be obtained for replacing the entrance gate before it collapses.

14. Tree Warden – Ash Die back continues to be a problem. Cllr Morford had heard that there was another problem which could attack all trees and agreed to find out more information
15. Rendham Village Website - It has been a good year with winning the SALC smaller Councils award of £100 which was put into the Amenity Fund.

Work was done to meet the Transparency code for the Parish Council showing details of finance, minutes and agendas. Also details of governance and audit displayed.

New ideas are always welcome.
16. Discussion re New Village Hall – For discussion at Parish Council meeting
17. Any Other Business

a) As the police no longer attend meetings the clerk has checked the website for crimes for the period and reported that no crimes reported in the month of February (the last date available) but since last April there have been 2 Burglaries, 2 other thefts and one drug related crime overall.
Page 3 of 3

