

Tattingstone Parish Council

Minutes of Parish Council Meeting held on Monday 7th August 2017 at 8.00pm in

Tattingstone Village Hall

Present: Cllr. Wood [Chairman], Cllr. Hawes, Cllr. Tweedy, Cllr. Stanger, Cllr. Mendel, Cllr.

Gipps, Cllr. Self

6 members of the public were present.

Cllr. Wood stated that all proceedings of the Parish Council Meeting could be filmed or

recorded.

1. Apologies for Absence:

Cllr. Clarke, Cllr. Clark, D. Cllr. Steer, D. Cllr. McCraw

2. Declaration of interest:

N/A

3. To consider requests for dispensations

N/A

4. To approve minutes of meeting held on 3rd July 2017

The minutes, which had been circulated previously, were agreed and signed as a

correct record by Cllr. Wood.

Proposed: Cllr.Self

Seconded: Cllr. Gipps

Passed unanimously

5. Clerk’s Report

Traffic cones, which were taken by Anglian Water in error, have been returned.

Planning Application B/16/01046, land to north of Hornecroft, The Heath: the 8

affordable homes will be split 4 for villagers and 4 for people from rest of district.

6. Matters arising from the minutes

A police report had been received to update the Parish council on the antisocial

behaviour of motorcyclists around the village. Report attached to minutes.

Cllr. Wood will arrange meeting regarding ‘20’s Plenty’ zone by the school as soon

as term begins in September.

7. Open Forum for members of the Public

Concern was raised by the member of the public regarding overnight parking in a

village layby. Cllr. Wood said this was not a matter for the Parish Council and help

should be accessed elsewhere if the matter was unresolved.

8.Report from District Councillor McCraw

D. Cllr. McCraw was unable to attend the meeting but he sent a report which was

circulated to Councillors concerning the Boundary Review. The report is attached

to these minutes.

Report from County Councillor Wood

Stutton Primary School is in danger of being closed through lack of numbers. There

was a large attendance at a recent public meeting. The previous head teacher is

back in charge of the school and the County Council has now extended the time to

formulate a plan until December 2017. Planning has been received in Stutton for

about 100 extra houses which might help the school remain viable.

9.Planning

I. DC/17/03631
Apple Cottage, Tattingstone Park, Tattingstone, IP9 2NF
Tree preservation order: works related – dismantle to stump
level 1 Holm oak and reduce crown by up to 35% with
additional reshaping and balancing of Holm oak covered by
TPOBT79/G2
Recommended
Proposed: Cllr. Self
Seconded: Cllr. Gipps
Carried unanimously

 ll. DC/17/03886 [planning received after agenda released but
 district unable to give extension]
 Mill Cottage, White Horse Hill, Tattingstone IP9 2NW
 Outline planning application [access to be considered] –
 erection of 2 storey dwelling, formation of parking/turning
 area and vehicular access.
 Recommended
 Proposed: Cllr. Self
 Seconded: Cllr. Stanger
 Carried unanimously

10. Correspondence requiring immediate discussion at the discretion of the Chairman.

None

11. Finance: report from R.F.O

.

 Bank Balances at 28th July 2017

Current account: £7867.92

Savings account: £3167.54

The bank reconciliation was presented, approved and signed by Cllr. Wood.

 The following cheques and associated invoices were presented for approval

and signature:

o Clerk’s wages and expenses: £231.73

Approved and signed

Proposed: Cllr.Self

Seconded: Cllr. Tweedy

Carried unanimously.

 The summary of income and expenditure for period ending 31st July 2017

was presented.

12. Report from Playing Field representative.

See attached

Questions were asked about the need to demolish and replace the old pavilion.

The old pavilion is very rotten but it contains electrical connections for the field

which needs protection. Queries were also made about the debts owing to the

playing field from the football club. Bob will raise this with the Playing Field

Committee.

 13.To review Financial Regulations and Standing Orders

These had been reviewed by the clerk and chairman and circulated prior to the

meeting.

It was proposed that Standing Orders be adopted.

Proposed: Cllr. Self

Seconded: Cllr. Gipps

Carried unanimously

It was proposed that Financial Regulations be adopted.

Proposed: Cllr. Gipps

Seconded: Cllr. Tweedy

Carried unanimously

14. To Review progress on Community Led plan

There is to be an open meeting in November in the village hall [advertise in

October] to present options with recommendations, receive feedback and muster

volunteers.

A basic questionnaire had been sent to Councillors and this will be refined. Cost for

printing approximately £500.

15. To review Progress on Community Action Plan

Cllr. Clark had put an article in Tattingstone News. Discussion was deferred as Cllr.

Clark was unable to attend the meeting.

16. To review progress Telephone box.

Cllr. Wood proposed to arrange for a local trades person to erect shelving. Cost

approximately £100

Proposed: Cllr. Wood

Seconded: Cllr. Tweedy

Carried unanimously

17. To consider Parish Plan Group

The Parish Plan group uses money raised at the village fete to pay insurance for

Good Neighbours and pay for the film licence for KidsPics.

According to their constitution they should have a representative from the Parish

Council as a member of this committee. Cllr. Wood agreed to be the Parish Council

representative.

18. To review Progress on the village Fete

Plans are all in hand and Programmes will go on sale shortly. The fete will be

combined with a fun Dog show.

21. To consider information on Boundary review/warding arrangements

Cllr. Wood put forward the proposition that Alton Ward should reflect the position

of villages around Alton Water. The ward should consist of the villages of Holbrook,

Stutton and Tattingstone, returning 1 District Councillor. The size and proposed

growth of Brantham should be reflected in that Brantham stands as a ward on its

own

It was proposed that Tattingstone Parish Council recommends that Alton Ward in

Babergh District Council consists of the villages of Holbrook, Stutton and

Tattingstone.

Proposed: Cllr. Gipps

Seconded: Cllr. Stanger

Passed unanimously.

Cllr. Wood will draft our response and submit it.

20. Other Urgent Village Matters

Complaints had been received about a couple of the benches, supplied by the Parish

Council in the past, were not being maintained.

21. Items for next Agenda

 Community Led Plan

 Community Action Plan

 Meeting closed at 8.55pm

PLAYING FIELD REPORT 24TH JULY 2017

12 Members present with 3 apologies.

Linda Brown is still trying to speak to BDC to obtain a Blue Bin.

Conditions of use for the Pavilion are to be extended to include the Portacabins.

The Old Wooden pavilion is beyond economic repair. David Brown to price for a

smaller alternative replacement as it is required to house the electric supply to the

Pavilion. David Connell-Smith suggest that the Parish Plan may be able to help with

the cost.

Estimates for the pavilion shower and toilet refurbishment have come in at £7,000,

after discussion it was suggested we get quotes for the work to be done in two

stages.

Cricket club reported that they are still winning matches and several ladies and

children are now playing.

Tennis Club reported that they are ticking over and the courts are in use most

days.

Football club reported that they have one team in the winter league of fourteen

teams.

LJH Electrical are there sponsors this year. The first home game is on the 16th

September.

DONM 18th September

No meeting in August.

Reprot from D. Cllr. McCraw

We are asking local people and organisations for their help to draw up new ward

boundaries across Babergh. The Commission has also announced that it is minded

to ...

The difficulty of this type of exersize is that you're usually just supplied with raw

data and then faced with a lot of work. To this end I attach 5 maps and Analysis for

5 different Ward structures, so you can consider some of the likely possibilities. I

also include a map showing the expected electorate that forms the basis of these

figures.

The 30 member & 32 member models are thos being considered as Babergh's own

submission, but any resident or Parish Council can make a response. I hope this

will help you to do so. As you can see there are considerable differences to the

patterns affecting Brantham, Stutton, Tattingstone, (and for that matter Bentley &

Holbrook). Please feel free to circulate these documents within and without your

Parish Council. This should be an open access matter.

Babergh & Mid Suffolk have published their End of Year report.

http://www.midsuffolk.gov.uk/features/council-looks-back-at-hard-work-in-

201617/

Councils Look Back at Hard Work in 2016/17 » Babergh Mid ...

www.midsuffolk.gov.uk

Councils Look Back at Hard Work in 2016/17. Babergh and Mid Suffolk have

published their End of Year Report 2016/17, a look at the work done and the goals

met in the ...

It contains some video links embedded in it, but I attach the pdf as well. It is worth

a look if you can find the time.

Finally Babergh & Mid Suffolk have just completed the initial Consultation

Document for the new Joint Local Plan. This will shortly be out for Consultation.

It's pretty big, but organised in a much more logical structure than before. When it

is fully published, I intend to contact you all again to arrange whatever help I can

provide, from myself and perhaps officers, to approach it. The Last Local Plan, The

Core Strategy saw a very confused Consultation that I believe served no-one in the

communities. I am keen to avoid that this time round. The Full process will take us

to the Spring of 2019, but an early understanding of the terms can only help later.

I'll be in Touch with links etc soon.

If anything fails to reach you due to file size limits, please contact me.

Best wishes to all,

Alastair McCraw

Alton Ward, (Brantham, Stutton & Tattingstone)

07812 564188

alastair.mccraw@babergh.gov.uk

Police Report for Tattingstone Parish Council Meeting.

Dear All,

Please accept my apologies for not being able to attend your meeting this evening.

I understand that you would like an update on the issues surrounding illegal and

antisocial motorcycle use in the Tattingstone and Wherstead area, together with

the associated issues linked to this.

As many of you will be aware, this in a long term seasonal issue that comes to

head from time to time with different generations. Historically the issues of

antisocial off road motorcycle use tended to be generally isolated to the Bobbits

Lane area.

This year there is a new site that was started to be used by the illegal off road

motorcyclists. The people using this site are accessing it via Belstead village,

mailto:alastair.mccraw@babergh.gov.uk

Thorington Park and linking bridleways. This new site is very remote and difficult

to access by vehicle, making managing the issue all the more difficult. I therefore

arranged a joint meeting with the company responsible for the site, the land

owner of the site and farmers whom were being affected by the anti-social off

road motorcycling. This meeting identified the source of the motorcyclists

attraction that was encouraging them to move further afield from the historic

Bobbits Lane site.

This in turn highlighted further and linked issues, including youths endangering

their own lives by jumping off Lemons Hill bridge and attracting unwanted

behaviour in the Tattingstone area.

I have spent a lot of time on the issues raised, not just in the Tattingstone, but also

the surrounding area and doing a lot of work behind the scenes. I have been very

impressed with the support I have received from local residents and people

affected by this anti-social behaviour. The results I have achieved have only been

possible with the information that has come direct from people in the community.

The scale of the problem was fairly evident from the outset, leading me to create a

Tactical Action Plan, overseen by our Inspector and I have been in consultation

with the PCC’s office.

From the various incidents reported and information provided to me, I was able to

identify three of the youths using the new site and issue each of them with a

Section 59 notice. This warns and deters them from their behaviour and advises

them of the consequences of their actions should they ride their motorcycles off

road in an anti-social manner again. In short, if they do, once the Section 59 notice

has been issued, we can seize their vehicle or any other vehicle they may be riding

/ using. The Section 59 applies to both the person in charge of the vehicle and the

vehicle itself. These youths then spread the word to their friends and associates,

which in turn deters others from participating in anti-social riding.

I was also able to identify a suspected ring leader to the off road riding, whom also

appears to be encouraging and promoting antisocial motorcycle behaviour. This

person does still need to be formally spoken to regarding outstanding incidents /

investigations, so I cannot go into any further details. I am however able to advise

that following an unfortunate accident on their motorcycle, this person is currently

in hospital and in a serious condition and it is not known if he will be able to ride a

motorcycle again. Thankfully, nobody else was involved in that incident. Never the

less, this will not prevent this person being interviewed and dealt with for any

offences they are suspected off.

With regard to preventative work on this issue, you are aware of the work I have

done with the local landowners, tenants, farmers, community, PCC’s office etc. I

have also been working with our crime reduction officers to design out the crime

on specific sites and am working with The Greenways project responsible for

Belstead Meadows. I have had a fairly productive meeting with the head of Anglian

Water Alton Water reservoir, where plans were put into place to deter

congregation of youths on the bridge at lemons Hill and adjoining car parks.

Youths were identified and personally spoken with by myself and my colleagues,

advising them of the dangers. This should however be blatantly obvious to them,

due to the number of memorials and testimonials of others whom have died at

this location in the past.

There is a monthly multi agency tasking meeting where SNT priorities are set and

Hadleigh SNT currently have both the off road anti-social motor cycles and Lemons

Hill bridge as two of their three priorities. This means that the whole team are

focussing on these problems with myself as the single point of contact.

I am pleased to report that all of our combined efforts appear to have led to a

decrease in the number of incidents reported to police, despite being expected to

have increased in the summer holiday period. I would again like to thank everyone

for all their support and the invaluable information they provide to assist me and

our team to resolve your issues. I would also ask that no matter how small an

incident of antisocial behaviour, local residents report it at the time it is occurring

either via 999, 101 or our online reporting system via the following link.

https://www.suffolk.police.uk/contact-us/report-something

