[image: image1.png]

Kirkham Town Council

The Community Centre

Mill Street

Kirkham

PR4 2AN

Tel 01772 682755

MINUTES OF A MEETING OF THE TOWN COUNCIL HELD ON TUESDAY 7th FEBRUARY 2017 AT 7.00 PM AT THE COUNCIL CHAMBER, MOOR STREET, KIRKHAM TO TRANSACT THE FOLLOWING BUSINESS
Present: Mayor Cllr. K. Beckett, (in the chair) Councillors E. Oades, M.Cox, J Cameron,
P Hardy, E Silverwood.

E.Duffy (Minutes)

2017/1/1 Apologies for absence- Cllr Hodgson.
2017/1/2 Declarations of interest – Cllr Oades-all planning matters

 - Cllr Cox- Friends of Kirkham Parks/ KirkFest
2017/1/3
Police- Report was given by PCSO Ellie Gough. The current issues reported were
i. Harvey’s take away- Update given.
ii. Mayfield- Reports of drug use/dealing received. Continue to monitor.
iii. Pavement parking. Inspector Horn will write a warning letter for PCSO’s to place in envelopes on the screens of cars which are completely blocking pavements. A blanket ban could be put in place by the Principle Authority but residents have nowhere else to park and the majority who have to park on the pavements do so with consideration for pedestrians. Council would prefer warning irresponsible parkers but ask if the Inspector would consider incorporating a warning of a blanket ban in her letter.

iv. Fires on Coronation Road playing fields have now stopped.
v. Skateboarders on Station Road have been consulted and Police are now working with them.
vi. The Youth Base service will be changing to a family service but Police will continue to consult with youths attending Friday night sessions.

vii. Police to meet with AFC Fylde to discuss new project dealing with the children of HMP Kirkham prisoners. Council query if the families of any prisoners reside in the Kirkham area and ask Police to keep them updated.

viii. Police Community Surgery will take place at Book, Bean and Ice cream on 10th Feb 3.30-4.30pm.
ix. Members of the public are encouraged to report incidents through 101 or anonymously through Crime Stoppers. Without first hand witness reports it is difficult for Police to act.

x. Priorities for the coming- Council thank Ellie for the report and appreciate the Police presence in the Town and the direct lines of communication. It is encouraging to see the police working with the Youths and this remains a priority.
2017/1/4
Minutes from the meeting dated 7th and 30th January 2017- Proposed that both sets of minutes are accepted as a true record.

Resolved
2017/1/5
Matters arising from the minutes that are not on this agenda

· 2017/1/18- The Clerk requests that the order of Service for Remembrance Sunday is deferred until the next meeting due to the full agenda.
 Deferred
· 2017/1/14
KWBG report- Cllr Oades has spoken to the Chair of the Business Group and suggested he disbands the group. The Clerk has written to the Chair requested £5k of the High Street Innovation Grant money to pay towards the extended pavement works in Market Square. As there has been no response it is proposed that the Clerk writes again requesting the cheque and a date for the next Business Group Meeting.

 Resolved/Action Clerk
2017/1/6
Financial report and agreed payments of outstanding invoices
Proposed that the financial report is accepted and the cheques paid. Council request that Intrak were paid with the understanding that they take instruction from the Clerk only in future.

 Resolved
	Emma Duffy
	Reimbursements
	157.93

	System Hygiene
	Cleaning
	69.43

	K&W Advertiser
	Xmas message
	90

	Carr Hill
	Crib artwork
	27.54

	St. Michaels
	Rem Sunday teas
	150

	In Trak
	Rem Sunday PA
	312

	Glasdon
	Mem bench
	637.77

	HMRC
	PAYE
	1230.44

i. Risk Assessment discussed. Proposed to be accepted as written. Resolved
ii. Asset Register. Clerk requests Council populate the Asset Register with any information they can. Clerk to contact Jo at FBC for a Valuation of Civic Regalia.

 Action Clerk

iii. Financial Regulations- Proposed that the new regulations are accepted Resolved
iv. Allocated Funds set on 30th Jan-

 Ratified
v. Budget set on 30th Jan- An increase in Clerks wages and additional Parks works were added to the budget.

 Ratified
vi. Precept amount for 2017/18 set on 30th Jan of 3% increase.

 Ratified
 2017/1/7
Mayor’s Announcements
· Consideration given to the request for Mayoral Support for fundraiser for Youth Theatre scholarships. It is proposed that it is granted this year but not once the group turns a profit. Clerk to notify.

 Resolved/Action Clerk
· The Mayor reports that the Blue Plaque will be put in place next week.
· The Mayor has passed on a temporary cleaners details and the wage was set at £8.50 ph.
2017/1/8
Leisure Parks and Open Spaces Committee Report-
i. 28 man hours for removal of conifer on Southlands- Accepted

ii. KirkFest to purchase 5mill PLI.- Accepted
iii. Council logo considered and decided. Clerk to inform printers.

 Action Clerk
iv. Allotment expansion discussed. Proposed that the Clerk make enquiries about transfer of land.

 Resolved/Action Clerk
2017/1/9
Communication committee report- No Report
2017/1/10 Staffing committee Report- No Report
2017/1/11 Planning applications were considered and recommendations made-
i. Consideration was given to the land behind 1-9 The Chimes. It was proposed that the land was not fought for as legal costs would not be worth it. Resolved
ii. 17/0063-2 Dowbridge – No Objection

iii. 17/0044-Sunny Bank – No Objection but request the adoption and resurfacing of Best St.
iv. 17/0086-79a Poulton Street-Deferred

v. 17/0036- Progress- Deferred and request further information
2017/1/12
Report from the representative on Licensing- Proposed this is deferred to the end of the meeting for discussion in Committee.

 Resolved
2017/1/13
Rural Splash report- No report
2017/1/14
KWBG report- As above.
2017/1/15
Update on Community Assets-
i. Library- Next step to call a meeting of Parishes after budget period. Action Clerk
ii. Car Parks- Proposed to ask Andrew Lloynd to do a survey of works needed before transfer.

 Resolved/Action Clerk
2017/1/16
Highways report and any issues- Cllr Oades has secured £10k to extend the pavement works around Market Square.

Noted
2017/1/17
Correspondence and recommended responses- None
2017/1/18
Clerks report

· Quote for mending Mayoral Chain-

 Resolved
· Note that FC Youth Theatre have won a grant from Police and Crime Fund for an anti-bullying performance in the Centre on Easter Saturday

Noted
2017/1/19
Events/Projects
i. Skate Park Proposal- Proposal tabled. Proposed that the Clerk replies asking the group to attend a consultation event to take place late spring.

 Resolved/Action Clerk

ii. KirkFest- The proposal was tabled and Cllr Cox asked for feedback via email.

iii. Kirkham Covenant- After discussion with HMP it is proposed that a meeting is called to discuss the way forward with the groundworks for the art installation. Resolved/Action Clerk
The Mayor proposed that the Council went into Committee to exclude the public and press on the grounds that publicity would be prejudicial to the public interest by reasons of the confidential nature of the business to be transacted

Resolved to go into committee
On returning to Council the meeting was closed.

Date and time of next meeting-7th March 2017
Meeting closed at 10 pm
3 | Page

