PARISH OF STRADBROKE

MINUTES OF THE ANNUAL PARISH MEETING
held in the COMMUNITY CENTRE, STRADBROKE on

TUESDAY, 30 APRIL 2015 AT 7.30PM
Present: 28 members of the public, including 8 members of the Parish Council
In attendance: Cllr Guy McGregor (SCC); Cllr Stuart Gemmill (MSDC); Carol A Smy (Clerk to the Parish Council)

1. The Chairman of the Parish Council, Nick Stones, welcomed everyone to the meeting. Apologies for absence were
received from Melanie Barrow, Luke Heydon, Rev Susan Loxton, Oliver Last, Tony Potts, Dorothy Readman, PCSO Kane Martin. The Chairman announced that the meeting was to be recorded and there were no objections made. The Chairman also reminded everyone that this was the Annual Parish Meeting, not that of the Parish Council and that the rules of election purdah applied. Any topics brought forward this evening referring to members of the Parish Council whether in praise or otherwise were deemed inadmissible and were not up for discussion to ensure that the Representation of the People Act was not transgressed.
2. The Minutes of the Annual Parish Meeting held on 22nd April 2014 were unanimously approved and signed.
3. There were no matters of report arising from the Minutes.
4. The Chairman presented his Annual Report for 2014/15 as follows: ‘I think the best way to describe the last year is
‘lively.’ We started the year with 3 resignations and welcomed 3 new councillors: Ollie Coles, George Chaplin and Gillian Rennie-Dunkerley.

As a Parish Council we have had a busy year and I feel that the village is steadily improving. After a long wait the Spar shop has reopened. The Courthouse/Posts Office is now up and running and is looking to extend its opening times.
We have started a Neighbourhood Plan which will give us, as a village, more control of our future. There will be a fuller report later.

Speeding in the village has always been a problem and, at long last, we got the Speed Watch team up and running. Having seen the team at work I can say that I have seldom seen so much enthusiasm in a group carrying out their duties! I must thank our County Councillor, Guy McGregor, for his support with the funding.

The street lights have been updated and will soon be adopted by the County Council. We still have not paid for this work to be done so our balance sheet, at the moment, looks very good.

On the subject of lights…a Christmas tree was decorated in the Churchyard and I had the pleasure of turning them on. This event was very successful and it is hoped that it will become a traditional fixture and we can expand it to include, perhaps, a street market.

Due to a change in the law Parish Council meetings may now be recorded and broadcast and this, with the recent increase in members of the public attending meetings, makes the village more aware of what the Parish Council does.

Projects in hand are: up-grading the driveway at the cemetery; repainting the Village Sign; renewing some of the notice boards in the village and supporting the group wishing to re-start the Flag Deck Party to fly flags and dress the church.

We have had 2 major planning applications this year: the Co-op and the Grove Farm Development, both of which have been controversial. The Co-op was keen to open a store on the old garage site but the application had been withdrawn because of car parking and traffic issues. It was not clear if they intend to continue with the project.

The Grove Farm application is now up for consultation and a decision should be known soon. This would be one of the biggest developments the village has seen for a while with 54 houses of which 27 would be for rent and low-cost housing.
Stuart Gemmill who has been out District councillor for the last 24 years is standing down and I would like to thank him, on behalf of the village and Parish Council, for all his support in that time in helping to secure a better future for Stradbroke.

And, finally, at long last there is going to be an election in Stradbroke; only the 3rd in 32 years. 18 members of the public have put their names forward and I look forward to hearing the result on May 9th. Being a Parish Councillor is one of those jobs in which you can never please everyone, things always seem to move slowly but we are all working for a better village.’
5. District Councillor, Stuart Gemmill, reminded everyone that he first stood for election to the District Council in 1990
following the development of business units on New Street being radically different to those on the plans he had seen! During his first term he served on the Housing Committee and then moved over to Planning and this had remained his main interest. During his third term he changed from Conservative to Independent. Cllr Gemmill wished to remind everyone that despite difficult changes in local government the staff at MSDC had coped well and were very good and ensured that the generally good opinion of the District Council was due to the quality of its staff. He concluded by thanking the village and Parish Council for the support he had received; he had enjoyed his work on the District Council and wished his successor, whoever that might be, well.
6. County Councillor Guy McGregor reported that the SCC portion of council tax had not been increased for 4 years. He shared concerns over the state of some of the county’s roads and the time taken to undertake repairs but this was being addressed by use of greater central government funding. He was pleased to note the continuing growth in the reputation of Stradbroke High School. A new care home at Eye (replacement for Paddock House) should be ready for occupation later this year. Unfortunately, Hartismere Hospital was severely underused and he hoped that surrounding medical practices would be able to see its benefits and start referring patients there although he appreciated the concerns over using the maternity services when, if an emergency arose, main hospitals were so far away. He was concerned that the care given there must be of a good standard. Cllr McGregor was pleased to have been able to support the SpeedWatch project and thanked Dr Dan Poulter for the support he had been able to give to the Library/Courthouse/Post Office but reserved his greatest praise for the SCALT Trustees, in particularly Maureen John, for the success of the project. There was some discussion about broadband service in the village and the figures provided by SCC were disputed by many present. Cllr McGregor would be happy to arrange to attend a PC meeting with a spokesman from the county council to elaborate further.
7. PCSO Kane Martin’s report was read by PCSO Abigail Durrant and stated that since the 2014 APM there had been a total of 42 crimes recorded for Stradbroke comprising 8 theft, 10 criminal damage, 11 burglary, 13 other crimes reported including malicious communication, assault and being in charge of a motor vehicle with excess alcohol. This is a reduction from 46 crimes in 2013/14. An average of 6p per week was the extra cost of policing on the council tax for FY 2015/16. The Police Commissioner felt that this rise of less than 2% was needed to meet the demands of policing in the county. There had been a trend of theft of garden ornaments/furniture being stolen from the front gardens of properties during the hours of darkness. Members of the public were being advised to report anything suspicious: ‘See it. Hear it. Report it.’ A catalytic marking event would take place at Barley Green Garage, Stradbroke on Saturday 13 June 2015 from 0930 to 1230 hrs.
8. Neighbourhood Planning - the Vice Chairman of Stradbroke Parish Council’s report was read as follows: Last May we held an Initial Consultation to gauge whether we had the support of the village to initiate a Neighbourhood Plan for Stradbroke. We had overwhelming support with over 100 people attending the initial consultation and over 90% of those completing the questionnaire confirmed their support. We subsequently formed a Neighbourhood Plan Committee with the blessing of the parish council.

We were successful in applying for a grant from Locality of £6,500 which financed the Housing Needs Survey and the Qualitative Analysis survey carried out by David Spenser, amongst a few smaller items. The Housing Needs survey quantified the need for Affordable Housing with a recommendation from the charity Community Action Suffolk Stradbroke provisions 12 Affordable Homes for local needs. With the help of over 20 people 624 questionnaires were delivered to every dwelling in Stradbroke.

We employed professional market researcher David Spenser who helped us identify people’s hopes and fears for the community. Several small groups or typically 4-8 people totally 45 people from various backgrounds met with David to share their thoughts about the village. The outcome of this qualitative analysis showed the general view is people are amenable to small and appropriately sized developments in Stradbroke. People care about retaining the character of the village, so we need to ensure development is tailored to supporting the wishes of the community. The Neighbourhood Plan cover more than just buildings but a wide range of other topics.

Guided by the outcome of the research, we formed 6 streams to quantify the main topics people are interested about. These 6 streams consist of 31 volunteers who are actively engaging with the community to help draft a series of questions to help shape the plan. There will be a number of events coming up to try and reach out to all sections in the community including a stall at the village Festival in June.

We publish information on the website stradbrokeonline where you can view information about the development of the plan which also includes informal discussion between the various streams.

I would like to take this opportunity to thank everybody involved with the plan including those who have offered their support and service. We are working towards drafting a plan towards the end of this year but we are reliant on the volunteers to help make this happen. The final plan will not be ready until next year.
9.
REPORTS:

9.1
The Head of Stradbroke High School, Andrew Bloom reported that Stradbroke High School was now in the top 25% of schools nationally. A bid to the Education Funding Agency had secured £910,000 to be spent on a ceiling level heating system and a new boiler as well as other refurbishments. A bid to extend the floodlighting, in conjunction with Stradbroke Youth Football, was being compiled.
Ms Chris Phillips had been at the school for 21 years and was retiring at the end of term. John Extell had been appointed to succeed her wef September 2015. Chris would be much missed. Interviews were to take place for a Head of Art.

Mr Bloom thanked the village for its support for the quizzes, carnival and the Friends of SHS’s scrap days where some £500/700 had been raised per scrap day.

The Head Teacher’s Eleven had beaten the village Cricket Team! An Open Day was to be held in September and all were invited to come along.
9.2
Chairman of Governors of Stradbroke CEVCP School, James Hargrave, reported that over the past year Stradbroke Primary School children have been busy celebrating the 150th anniversary of the school’s foundation. A number of events across the year have been held taking a historical theme including the whole school being evacuated to Sherringham earlier this month. On July 8th the school will be holding an open event and we would like to invite as many past and present staff, children, parents and governors to the school to see how it is now and share memories of the past. We will also be burying a time capsule in the school grounds.
Stradbroke and Laxfield primary schools have just finished the first year of their partnership. This began last year with the schools sharing an Executive Headteacher (Melanie Barrow, formerly the Headteacher at Stradbroke). The partnership has deepened throughout the year with regular joint working with staff, shared events for children and joint governing body meetings.

The two school governing bodies have now taken the decision to make this arrangement permanent and form a “federation” which will be called the All Saint’s Church Schools Federation. This federation will start from 1 September 2015 and will mean that both the schools are run by a single federation governing body. The organisation on the ground will not change from the current situation with the schools retaining their distinctive ethos, uniform etc

Stradbroke Primary School is a key member of the Norfolk and Suffolk Teaching Schools Alliance that launched this year where we lead as a centre for initial teacher training. The alliance includes a number of local schools and is based at the Gislingham and Palgrave Federation. The school benefits by having additional trainee teachers working in the school as part of this “learn on the job” scheme.

Next year as our pupil numbers continue to grow we are moving to having five classes in the school – currently we have four.

We hope to see a number of you at the birthday celebrations on 8th July from 3.30pm to 7.30pm.

9.3
Stradbroke Charitable Trust – the Chairman of Stradbroke Charitable Trust, Peter Smith, gave a brief history of the Trust for the benefit of those unfamiliar with its work. In 1995 the village doctor was retiring, selling his home and therefore the surgery so Stradbroke would be without a medical facility. The Parish Council undertook a study into the feasibility of building a surgery but it was not legally possible for it to do so. A trust had to be formed, grants applied for and achieved, fund raising undertaken, trustees appointed and borrowing secured. This was all accomplished and the present surgery was built.

This year the surgery had been painted, seating changed and alterations made to enlarge the dispensary and a screen installed; the insulation had been improved. The lease had been amended to reflect the change in partners. The Community Shed had been built and was well used by the clubs. A generous donation had paid the outstanding sum owed on the land for the allotments and the legal work was almost complete for the transfer of land and the pond. Everyone was encouraged to make use of the walk. The Trustees had no new projects in mind at the moment but ideas were always welcome. The Chairman concluded his report by thanking his fellow trustees for their hard work.
9.4 Stradbroke Courthouse and Library Trust (SCALT) - Maureen John reported that SCALT took over the Courthouse officially in July 2014 when a 25 year lease was acquired for a peppercorn rent from Suffolk County Council for the parts of the Courthouse not occupied by the Library. The Trustees managed to obtain grant funding for MSDC, SCC and the Suffolk Foundation in order to refurbish the toilets, kitchen and Courthouse Café areas of the building for community use. SCALT is responsible for paying for services, internal repairs and maintenance of these areas of the building.
The Post Office opened in the library on October 14th 2014. On reflection, this was probably not the best time to open due to the run-up to Christmas coming so soon after the opening. It was a training exercise on the job that I think you would call ’baptism of fire’ but we coped with some expert help from Isabel Dunn and Angela Frost, both experts on Post Office working.

In December the Courthouse volunteers had their first community meal with an Italian theme in the Courthouse Café. This was a great success and we followed this up with a Spanish Supper in February. In May we have our ambitious ‘Flavours of the Levant’ – a middle-eastern themed meal.

We have opened the café for coffee mornings and for the last Sunday in the month Village Archive sessions. The café will be open on a regular basis on a Thursday and Saturday morning from Thursday 14 May. It will be staffed and run by our brilliant team of volunteers.

Pilates classes take place every week and creative writing classes take place on a monthly basis in the Courthouse Café room. Slowly but surely the use of the Courthouse for community use is building up.

We plan a further phase of refurbishment for the upstairs part of the Courthouse. This will involve a broadcasting/recording studio and some space to house the village archive.

SCALT has been surprised and pleased by the amazing support of the community for our project and look forward to developing the whole building into a community hub for the future.
9.5 Stradbroke Good Neighbours – Jane Gemmill reported that group began in 2004 and worked within a 10 mile radius if the village. There were 27 drivers and around 50 clients and in the past year there have been 105 trips to hospitals, 80 to doctors and 60 to opticians, dentists etc.. The group also collects prescriptions and have had requests to help with computers, unblock drains and move soil! There is also a regular journey to help with visiting sick relatives. Brian Goffee had updated the Welcome Booklet and this was delivered to new residents. Last year two drivers had to stand down after helping for many years but some new drivers joined. New volunteers were always welcome. The Parish Council, Charitable Trust and Mary Ellis’s Lottery Fund were thanked for their support which helped with the cost of insurance and DBS forms. The report concluded with thanks to all the drivers, phone holders and the committee for all the work they did.

9.6 Stradbrokeinfo.org – no report
9.7 Stradbroke Media CIC – the Chairman, Richard Pierce-Saunderson, reported that Stradbroke Media CIC is a Community Interest Company. It has been established to bring together a range of media projects, which currently include the Stradbroke.org.uk web site, Radio Stradbroke, and the Stradbroke Village Archive. One of the most important reasons for establishing the company was to create better access to possible grants for the media projects mentioned above. The company will also protect these media projects for the benefit of the local community. The CIC status also limits the financial liability of the directors of the company. Stradbroke Media is hopeful of generating sufficient finance to provide Radio Stradbroke with its own professional studios through which it will be able to increase its output to include talk shows and current awareness shows, in addition to its currently successful music output.

Statistics as follows:

stradbroke.org.uk – key stats this year (2013/14)

Total unique users – 13,978 (8,617) up 62%

Total sessions - 38,459 (15,373) up 150%

Total page views - 123,392 (65,482) up 88%

stradbroke.org.uk – where is our traffic from?

Search engines – 54%
Type address in – 25%

Social (Facebook/Twitter) – 16% up from 3.7% mainly Facebook
Other sites – 5.3%

stradbroke.org.uk

Desktop PC – 56% (72%)

Tablet – 25% (17%)

Phone – 19 % (11%)

Stradbroke Village Archive since launch on 16 November

Unique users – 1,851

Sessions – 3,835

Page Views – 36,793

Average sessions – 8 minutes

Pages per session – 10

Radio Stradbroke – estimated reach

100 listeners per programme

25 programmes in October/March

15 programmes in April/September

This represents a reach of 4,000 listeners worldwide
9.8 There was no report from the Editorial Team of the Stradbroke Monthly.

9.9
Stradbroke Sports and Community Centre - the Chairman, Roger Turkington, reported another busy and successful year for the Centre, bookings were nearly 20% up on the previous year but interestingly bar takings were slightly down. Much of the increase in use is due to the growth in fitness activities (perhaps this explains the reduction in bar sales - we’re all getting fitter and more health conscious).
We are also seeing some growth in private bookings which is encouraging as we want to see the Centre in use all the time and by as many members of the community as possible.
Our main fund raising activity is the cinema evenings and their popularity continues. Tomorrow evening we have a special showing of Paddington - suitable for adults as well as children, doors open at 6.30 and the film starts at 7pm.
We have taken steps to reduce our energy consumption this year with the introduction of LED lighting inside the building and we will soon be changing all of the external fittings too.
Keeping on top of expenditure is of course important in any organisation and we are very fortunate in that we not only have a very hardworking and supportive committee but also others that have helped throughout the year in getting odd jobs done etc.
We have our AGM on the 22nd May when we shall sadly be losing the services of two stalwarts - Wendy Reeves and Eileen Shelford who have both given many years’ service. We have been able to replace them, not with two but three new members.
The Community Centre is a great facility for the whole village and would not remain as such without the support of many volunteers. Our thanks to all of them and if you know of anyone that might like to help and get involved in any way don’t be afraid to speak me or any other committee members.
9.10
Footpath Warden – Gerald Jenkins reported that Stradbroke still has 12 miles of footpaths as it has done for many years. Some are tracks and roadways but most of the grass paths remain in very good condition, possibly they are in the best overall condition for a long time. There are many more dog-walkers, runners and joggers than there used to be and that helps to keep them in good condition. Strong support from the Parish Council and Suffolk County Council means that virtually all Stradbroke footpaths are cut twice or three times a year. In a sense there is a benevolent spiral, where the cutting encourages more usage and that usage helps to keep the paths clear.

A few paths near Fressingfield are not included in the cutting programme but around Ufford Hall it is now clearer where to go. A major improvement this year has been the installation of new ‘Kissing Gates’ at Horseshoe Farm. These were donated to us by Suffolk County Council and installed by volunteers from the Stradbroke Charitable Trust. The former high and difficult stile access to the Wilby Road is now a thing of the past.

Also a path near Battlesea Green, which was once a cart track to Burman’s Hill Farm has been largely cleared and now offers a shady walk through an avenue of trees. It is parallel to the field edge path which can still be used if you wish.

There will be several evening guided walks later in the summer and they will be advertised in the Magazine and also on the website. In addition, on Sunday August 2nd there will be our first guided social marathon walk, a full 26.25 miles in length, which starts from the Community Centre and circles the village, passing through Fressingfield, Weybread, along the Waveney to Brockdish, Hoxne and then back via Horham and Wilby. This walk will be backed up with a free minibus, so rescue will be available to anyone who finds that they have rather overestimated their fitness!

Funding for Footpaths for next year has already been granted, so I hope that you will choose to make good use our delightful network. Please let me know if you come across any problems.
9.11
Stradbroke Parish Church – Rev Susan Loxton’s report was as follows: having been here for about 18 months now I am slowly getting to know the village and I must say that I think it is a lovely village with much going on. The church stands in the centre of the village and I hope it is a reminder of God’s love and presence among us. I would love to meet more of the people from the village and would welcome any ideas on how I might do that…please let me know. We will be holding a garden fete in the Rectory Garden on Saturday 11 July and a garden party on Sunday 12 July form 2pm until 6pm. Everyone is welcome to come to both and have a drink with us and maybe stay a while in our garden to chat. The church is here to serve you, we are always pleased to welcome you to our services, or other events, but if there is anything you would like us to help you with please ask and we will do our best. We are still trying to source funding to repair the roof and any help is always welcome. Finally, a big thank you to all those who help keep the church in good order, arrange flowers and help with the cleaning. God bless, Rev Susan.
9.12
SAGA & Tree Warden- it had been a quiet year on the allotments but it was now well settled and the plots were productive. There was nothing to report from the Tree Warden.

9.13 Table Tennis Club - Tony Potts reported that there had been a slow beginning to the year as many of the juniors eased
off a little with the new school year beginning. Things had picked up again now and the Club had welcomed back some players.
9.14 Stradbroke Women’s Institute – Dorothy Readman reported that the WI had planted 3 white birch trees on Peter Smith’s land just above the pond and above the allotments for Stradbroke WI’s 90th birthday, which was on February 12th although the planting was done in November 2014! Dorothy Readman won the ballot so would be attending the Centenary Garden Party at Buckingham Palace on 2nd June. 152 ladies from Suffolk would be attending and the total was 8000 countrywide. 300 meters of bunting had been made for Festifull 2015. Once again, the WI had conducted a litter pick in the village as part of MSDC’s annual Spring Clean.

9.15 Stradbroke Youth Football – Don Darling reported another very enjoyable season competing in 3 age groups U16s, U14s, and U12s. The team success this year were the U12s. Last year they finished second from bottom in the league, this year it was second from top and they were rewarded with promotion to Division 1 next season. A fantastic effort for them and a great boost for the club. As well as competitive football we also have a large group of younger boys (ages 6 to 10) training regularly. The coaches for these younger players are in fact boys who used to play for Stradbroke and have taking their coaching qualifications so they can look after the younger players. We hope to enter 2 new teams next season at the U8 and U10 age range bring the total number of teams to 5.
A new element to the club this year is a girls section, which started at the high school as a lunchtime activity and is now integrated into the club. Although we do not yet have sufficient numbers and skills to compete in a league, they recently took part in a 7-aside competition. This had some very experienced female footballers and our girls surprised themselves by not finishing bottom! They were really chuffed and it typifies the ethos of the club, it is not about winning but about enjoyment - getting an emotional kick rather than (or as well as) a physical one.

We now have 83 registered players within the club. Although we expect to lose a few players as they get older or less interested in football and more interested other things, the Club is continuing to grow. Apart from myself, Stradbroke Youth FC is now run entirely by the parents and older players, a concept that Mike Readman and I felt was essential for the long term success of the club.

Finally, we have our annual awards ceremony on 17th May which if anyone wants to come along and see what it's like to have 80 kids celebrating their seasons triumphs you are very welcome to come along. This year we have a mini tournament, Bar-B-Cue, and presentation of awards.

9.16 Stradbroke Cricket Club - Richard Pierce-Saunderson reported that there would be an Head Teacher’s 11 v Stradbroke Cricket Club match on 17 June 2015 at 6pm in memory of James Grigg. Both Norfolk and Suffolk were seeing many people leaving the game but Stradbroke was concentrating on the 14-18 age group and so was very strong on safety in the game. Stradbroke had had a good season. A race night in April raised £1,200 for the Club and the village was thanked for its support.
James Grigg Youth Cricket Trust – Mike Grigg had been unwell so there had been little activity although £180 had been distributed. Pat Grigg had kindly agreed to join as a trustee. The Trust had £13,500 in assets and pledged to spend generated income only.

9.17 SpeedWatch – Mark Peacock reported that the equipment was shared with Laxfield and the group was successful, if not popular. Each session generally resulted in 8/10 drivers being logged as speeding, often in as little as 30 minutes. In Stradbroke the group operated in New Street, near Skinners and at the Cemetery. There was to be a change from morning to evening sessions. In answer to questions raised MOP was able to confirm that most drivers speeding were not from the village and that the locations chosen were determined by the Police. Anyone interested in joining the group should contact wither Graham Kerry or Mark Peacock.

10.
The audited Annual Return of Parish Council Accounts to year end 31 March 2014 were precised. Full copies of this and the Governance Statement were available at all times from the Clerk.
11. Any Other Business –
11.1 Rev David Streeter announced that he was compiling an entry to the Village of the Year competition and hoped to be able to show the village as a vibrant, active place. He would inform everyone of the judging dates via the magazine.

12. There being no other business the Chairman closed the meeting at 20.20, after thanking everyone for attending and
supporting activities in the village so enthusiastically. Refreshments were served.

Signed:
Chairman, Stradbroke Parish Council

 2016
Clerk to the Council: Carol A Smy 07817 441195 clerkspc@thesmys.com

PAGE
85

