

Budbrooke Parish Council Newsletter

**April
2015**

New Website: www.budbrookepc.org.uk

Parish Councillors

David Bryan 495648

Kate Dutton 493985

Mike Dutton (Chairman) 493985

John Reid 491638

Ann Robey 494863

Clerk: Alex Davis 411100

Meetings are on the first Wednesday of every month, see Parish Diary on the back for venues, and are open to the public. Agendas are posted on the Notice boards 6 days earlier. Minutes printed here are un-confirmed.

Paul Simmons 402877

Dave Shirley 715092

Graham Standbridge 419927

Andy Thomas 495461

Written communication to:-

Mrs Alex Davis

Clerk to Budbrooke PC

5 Curlieu Close

Hampton Magna

CV35 8UA

Email: clerk@budbrookepc.org.uk

Want to hire a room?

Community Centre

Hannah Jelfs 07825 154286

budbrookeccbookings@gmail.com

Village Hall

Linda 402404

Police: *To report a crime contact the central crime desk number on **02476 483432**.*

*If its urgent dial **999**, for lesser urgency use **101***

Budbrooke Charities

For information contact

Mrs Kate Dutton, Clerk

01926 493985

katydutton@gmail.com

THE place to meet...

THE place to eat...

Your community café

3 Slade Hill, Hampton Magna

www.opendoorcafe.org.uk

01926 410446

www.opendoorcafe.org.uk

Parish of Saint Charles Borromeo,

Saturday Morning Mass - 10.00 am

Confessions - Saturday 10.30 - 11.30 am

Sunday Masses - 9.30 am and 11.00 am

Weekday Mass - see Notice board

Parish Priest: (Canon) Edward M. Stewart

Parish Tel No: 01926-492263

stcharles-borromeo.org.uk

NEW WEBSITE. The Parish Council now has a new website please see

www.budbrookepc.org.uk

MINUTES OF BUDBROOKE PARISH COUNCIL MEETING
WEDNESDAY 4th MARCH 2015
AT BUDBROOKE COMMUNITY CENTRE

BB – Budbrooke CC – Community Centre Cllr/Cllrs - Councillor(s) PCSO – Police Community Support Officer HA – Highways Authority HOTH – Hampton on the Hill HOTHRA – Hampton on the Hill Residents' Association HM – Hampton Magna HMRA – Hampton Magna Residents' Association	NW-Neighbourhood Watch PP – Parish Plan PC – Parish Council VH – Village Hall WAC – Warwickshire Area Committee WALC – Warwickshire Assoc of Local Councils WDC – Warwick District Council WCC – Warwickshire County Council WRCC – Warwickshire Rural Community Council.
---	---

Present: Councillors Bryan, K.Dutton, M. Dutton, Reid, Shirley, Simmons, Standbridge, Thomas; Richard Morton; WCC
Cllr Les Caborn

1 PUBLIC COMMENTS

Three members of the public were present.

2 APOLOGIES

Received and accepted from Cllr Robey.

3 DECLARATIONS OF INTEREST AND DISPENSATIONS

To receive declarations of interest from councillors on items on the agenda

None received.

To receive written requests for dispensations for disclosable pecuniary interests

None received.

To grant any requests for dispensation as appropriate

None received.

4 MINUTES

Resolved minutes of the meeting of the Council held on 4th February 2015 true and accurate.

5 POLICE MATTERS / WRW COMMUNITY FORUM ISSUES

There is a lot of litter to be cleared by the canal car park, through to the entrance of the industrial estate and there are concerns about possible anti-social behaviour in this area. The clerk to contact PC Sidhu to request the area be patrolled and WDC to report the litter to be cleared.

6 PLAYGROUNDS

Playground report

The report was received prior to the meeting.

Montgomery Avenue

The toddler and junior swing seats have now been replaced. The timbers on the cabin slide still need to be replaced.

Inspections

David Connolly was confirmed as the new playground inspector, starting 1st March. Proof of his public liability insurance has been received.

The chairman thanked Richard Morton for his inspection and maintenance work on the playgrounds over the last few years.

7 MATTERS ARISING

Parking restrictions on Blandford Way/Field Barn Road

Parking Enforcement had informed the clerk that the parking restrictions requested for this junction did not make it onto the list to be considered by WCC in November. WCC Cllr Caborn to ask for a council representative to attend a future meeting to explain the options available, the process of putting in a restriction and any way in which the process can be speeded up.

Additional traffic calming measures for Hampton on the Hill

WCC Cllr Caborn had received a list of possible measures from Graham Stanley in Road Safety. Cllr Caborn to ask Graham Stanley to contact Mr Gogerly, who originally raised the matter, with the information.

Next Bingo Nights

At Budbrooke Community Centre

April 5th
April 26th

Bingo is held on
Sunday evenings

Doors Open 6.20pm - Bingo Starts 6.45pm
Prizes are for money

This is a Fund Raiser for the Budbrooke Community Centre.
Why not come along help raise funds for a good cause?
More information contact - Dave Shirley 01926 495649

Have you seen our website?

The Parish Council website can be found at:

www.budbrookepc.org.uk

Why not sign up on the website to receive updates
from the Parish Council, including notifications
when the minutes and the newsletter are added.

**KEEPING
YOU COOL**
Vehicle Air-Conditioning Servicing

MOTORCLIMATE UK
VEHICLE AIR CONDITIONING SPECIALIST

COMPRESSOR tech

Manufactured Automotive Compressors

www.motorclimate.co.uk

www.compressortech.co.uk

**No. 2 BUDBROOKE POINT, BUDBROOKE INDUSTRIAL ESTATE,
BUDBROOKE ROAD, WARWICK CV34 5XH**

Tel: 01926 353111

County Kitchens & Bedrooms

Complete New Kitchens including Work surface,
Appliances and Sink and tap – from £1995.00 Inc. VAT.

OR

If your kitchen or bedroom is looking a little tired, yet the cabinets are fine and the layout works for you, why replace the entire kitchen if for a fraction of the cost you can transform it by simply replacing the existing doors, drawers, handles and perhaps work surfaces.

My facelift service transforms your room quickly with a minimum of fuss, no matter how old or if the sizes are not standard. I offer dozens of different designs, styles, finishes and colours, fully made to measure to suit your cabinets.

Delivered to your home and normally taking between 1 and 2 days to complete, transform your room for a fraction of the cost and in a fraction of the time.

Call NOW to discuss how County Kitchens and Bedrooms can help you have the DREAM, without the NIGHTMARE.

County Kitchens and Bedrooms
3, Cherry Lane, Hampton Magna, Warwick, Warwickshire, CV35 8SL
Telephone/Fax: 01926-494980, Mobile 0789-665-9124. E-Mail: steven.p@btclick.com
www.countykitchensandbedrooms.co.uk
VAT Reg. No. 589 3593 73

8 CORRESPONDENCE

- Election guidance from WALC – the purdah period begins on 16th March until the polls close on 7th May. The information from WALC explains what can and cannot be done during this period.
 - Oil buying club introductory letter. It was agreed that information about the club could be included on the website, as long as the syndicate managed by WRCC was also included.
- Gypsy and traveller site on Stratford Road update – the site has been turned down by WDC and new sites are being sought.

Circulated prior to the meeting:

- Invitation to Warwickshire PCC public scrutiny meeting
 - CPRE email regarding the Gateway development
- Electoral review of Warwickshire – final recommendations

9 PARISH MAINTENANCE

Concrete posts marked SWWB – many of these posts are in a poor state of repair and Severn Trent has removed those reported by the clerk, as they are now redundant.
Councillors to inform the clerk of any more that need to be removed

Fly tipping on Woodway – bags and worn tyres have been dumped. The clerk to request removal

Resurfacing of Ugly Bridge Road, Church Lane and Woodway – the clerk to request an inspection from Highways due to the poor standard of the finishing

Verge encroaching on the footpath of Old Budbrooke Road between The Warwicks and Field Barn Road – the clerk to report to Highways

Broken road surface around a metal cover in Styles Close – the clerk to report to Highways

10 MATTERS PERTAINING TO OUTSIDE BODIES (CC / VH / OTHER)

Community Centre – the next meeting is on 10th March

Village Hall – The AGM will be held on 24th March. The committee is looking into having a defibrillator at the hall.

11 PLANNING MATTERS

Planning applications:

No applications received

Planning decisions

W/14/1675 – 38 Daly Avenue: Erection of single storey rear and two storey extension to the front Granted

Neighbourhood Plan Update

The group is meeting to put in an application for funds on behalf of the parish council. The funds should be available in April.

Cllr Bryan congratulated the chairman on his letter in the newsletter which explained the neighbourhood plan.

Other planning matters

Sunday events at the Open Door are being advertised. The clerk to contact the Open Door to ask how these comply with their planning permission.

The clerk to contact Planning to ascertain whether permission is required for shop signs at the road side.

12 NEWSLETTER AND WEBSITE

It was agreed that information about the forthcoming elections should be included on the website.

13 ARRANGEMENTS FOR THE ANNUAL PARISH MEETING

The meeting will be held on Wednesday 13th May 2015, immediately preceding the Annual General Meeting of the parish council. No special arrangements to be made.

14 FINANCIAL ADMINISTRATION

Appointment of internal auditor for the 2014/15 accounts

Alan Winterburn was appointed as internal auditor at a cost of £75.00.

Payments

The March payments were authorised and the payment authorisation sheet signed off.

15 MATTERS FOR INCLUSION ON THE NEXT AGENDA & DATE OF NEXT MEETING

Next meeting: 8pm on Wednesday 1st April 2015, Budbrooke Village Hall, Hampton on the Hill

Warwick Building Services

Your Local builder established over 25 years
www.warwickbuildingservices.co.uk

01926 492122

07970948235

All Aspects of the Building Trade Covered
Based in Hampton Magna

- Roof Repairs
- Chimneys Pointed
- Gutters Cleaned
- Fitted kitchens
- Windows Repaired
- New Windows
- New Doors
- Carpentry
- Plastering
- Alterations
- Extensions
- Brick Work
- Fencing
- Plumbing
- Bathrooms
- No Job too Small

Contact Robert Middleton for a prompt professional service
Local references available

Barracks Bar

Indian Takeaway

DELIVERY NOW AVAILABLE

Tel: 01926 498544

Open Tues to Sun 5pm—9.30pm

Montgomery of Alamein

Hampton Magna, Warwick, CV35 8RT

www.barracksbar.co.uk

10% off all Prices on Takeaway and Collect Orders Now!

BUDBROOKE COMMUNITY ASSOCIATION CIO

CHAIR'S REPORT FOR MARCH

Hi everyone'

It has been a busy couple of months since our last meeting.

On the 16th January, I met with Joel Hancock from Hancock Town Planning and Mike Dutton to discuss the re submission of the plans for the Community Centre. This was a very productive meeting and Joel gained lots of useful information from us to submit. He also asked for a letter of support from the parish council and Cllr Sawden which he felt would help out application.

The application was registered on the 3rd February and we now have to wait again. Joel did e mail Mr Mason at the planning department on the 2nd March asking if they have formed a view whether to support the application. To date I have not heard anymore.

On the 24th January, we had a packed coffee bar for the late Xmas meal thank you to Dave Denny and Penny for a fantastic night food and fun was had by all and over £300 was raised for funds.

On the 1st February, Gary Mike Angela and John came into community centre and stripped the wall of all the bricks. Thank you to all of you and once again sorry i couldn't help due to illness. Gary will update later on progress.

On the 3rd February, Myself, Gary, Mike and Rebecca met with the painter regarding the paint peeling off the dark areas of the walls. After a discussion he agreed to repaint the dark red areas and the Community Centre has been made available for him to do this over the Easter Break so no bookings are being taken for the 2 weeks.

On the 6th March, I met with Roger Hampson to give him details of what we do in the Community Centre and how many people use it. He along with the parish council and others are forming a neighbourhood plan so if houses are built in the parish we would "maybe" have some say as to what houses would be built.

Gary arranged for the old blue chairs to be removed thank you Gary for sorting this.

Unfortunately, we have had someone around the rear of the building during half term. Gillian reported that there were bottles and broken glass out the back and picked up what she could. So if everyone could keep an eye open if passing and if they see anyone who shouldn't be here report it to Paul Coleman our PCSO.

The front cover of the electric/gas box has also become detached not sure if it

has been taken off or just the wood has warped with the weather. Thanks to Gillian's husband for repairing this. I'm not sure why this hasn't got a proper door on that has a lock that can be opened by the gas/electric people but not sure if it would be expensive bearing in mind this will be moved in the future with the extension.

I would just like to say that when Mark Harley was Safety and Maintenance Officer we were fortunate that he was able to do any jobs that needed doing 24/7 and we must bear in mind that we have been very lucky that Mike White has taken over the job but must also realise that he works 5 days a week and can only repair things when he has a spare 5 minutes so please take this into account if something is not done straight away.

The stop cock has been replaced and the water board is booked in for the 28/4 which is a Tots morning so will be done between 10 and 12.

Charitable Incorporated Organisation registered in England with Charity Number 1155673

200 Club

The 200 Club is a relatively painless way of supporting the Community Centre. You pay annually and there are monthly draws where you could win £10, £20 or £30, the results of which are publicised here in the Parish Council Newsletter. Subscriptions are £11 per number per annum (with a free month thrown in!).

If you are interested in joining the 200 Club or taking on more numbers, but have not yet done so, please contact budbrookecc@gmail.com

200 Club Winners

March 2015

Prize	Number	Name	Address
£30	183	Holmes-Clough	Hunt Close
£20	23	Swains	Cherry Lane
£10	174	Cross	Cherry Lane

April 2015

Prize	Number	Name	Address
£30	87	Hayman	Hunt Close
£20	208	Cooke	Damson Road
£10	27	French	Chichester Lane

Elections – 7th May 2015

Parish council elections will take place on 7th May.

Information about registering to vote can be found on the Warwick District Council website www.warwickdc.gov.uk

If you wish to stand as a parish councillor, you must complete a nomination form. Forms are available from the Parish Clerk or from the Returning Officer, Warwick District Council; please contact the clerk or district council to obtain a form.

Please see the Budbrooke Parish Council website for notices regarding the elections, www.budbrookepc.org.uk.

**Does your club, business or organisation
need a new website?**

Is your current site an embarrassment?

We specialise in providing
websites that are affordable functional and provide
you with a professional image

We also offer a full range of other services tailored to your business:-

Small Business IT services, Telemarketing, Lead Generation, Marketing Strategy, Proof Reading, Print and Design services

And much more—you only need to ask!

Call 01926 401699 to discuss your unique requirements or to request a brochure

www.mibsl.co.uk

M.I. Business Services Ltd.

info@mibsl.co.uk

Farm Shop

Quality fresh produce,
just around the corner.

Seasonal Fruit and Veg

Family Run Business

Fresh Free Range Eggs

Open 7 Days a Week

Church Farm Dairy

South African Bead Art

Veg Box Scheme Coming Soon!

Quality Veg, Fruit, Dairy, Bread and Meat
delivered to your door twice a week.

For more information follow us on Facebook
or add yourself to our mailing list via our website.

www.theveg-box.co.uk

www.facebook.com/thevegboxhamptononthehill

Grove Park, Hampton-on-the-Hill, CV35 8RF

Leamington Pressure Washing Services

**We clean all types of external surfaces on and around
any Industrial and Residential properties leaving a
professional finish.**

**"We use the most up to date equipment and guarantee
No Streaks"**

Our Industrial and Residential Service covers:

- **Car parks**
- **Graffiti removal**
- **Commercial Buildings**
- **Block paving driveways**
- **Concrete drives**
- **Paths**
- **Steps**
- **Patio Areas**
- **Brickwork**
- **Conservatories**
- **Tennis courts**

For a free quote, call Graham Cross now on

07541273200

or email gdc1973@hotmail.co.uk

Mac Williams The Villages Maintenance Services

For an experienced, reliable and
cost effective solution to those
DIY headaches why not call
01926 419251 or
mobile: 07767 806663

- Painting and Decorating
- Plumbing Services
- Carpentry Services
- Interior Design
- Electrical Services
- Lock Services
- Flat Pack Furniture
Installation

Personal Service
Over 30 years experience.
All areas considered

New Contact

The Parish Newsletter has a
new editor and contact details

All enquiries to Ian Broadbridge

01926-401699
21 Combroke Grove, Hatton Park,
Warwick, CV35 7TG

Or e-mail:
newsletter@budbrookepc.org.uk

Deadline for content
is 20th of the month

Simons Systems

Available for all your computer requirements including:
PC's & Laptops, New & used systems, Repairs & upgrades
Virus/Malware Removal, Data back & Windows re-installation
Upgrading memory/Hard drives/Rom drives/Graphics, etc
Internet - modems fitted, wireless, networking.
Any repairs or computer problems. ***No call out charge***

T: 01926 316 119 E: sales@simons-systems.co.uk
M: 07751 811 097 W: www.simons-systems.co.uk

National Plant Monitoring Scheme

Monitoring our wild flowers

What is it?

The National Plant Monitoring Scheme (NPMS) is organised and funded by BSBI, CEH, JNCC and Plantlife. The aim is to collect data to provide an annual indication of changes in plant abundance and diversity.

Michael Pocock, CEH

Why is it needed?

Thanks to volunteers, we have a very good understanding of changes in the populations of birds, butterflies and bats. Plants are the foundations of ecosystems, but currently we do not have a good measure of changes in plant populations.

Michael Pocock, CEH

How will it work?

This is a scientific survey, so you will be randomly allocated a convenient 1km square to visit. The visit involves recording plant 'indicator species' in plots. Within your 1km square you will record around 5 plots.

Michael Pocock, CEH

Who can take part?

Anyone interested in nature who can identify plants, or who is keen to learn. Different levels of participation ensure that all who are keen can participate: you do not have to be an experienced botanist. There will be training materials provided and the opportunity to attend workshops throughout the year.

Michael Pocock, CEH

For more information visit: www.npms.org.uk

St Michael's Budbrooke Countdown to Easter

Palm Sunday 29th March

- 10.30am All Age Worship Palm Sunday in King's Meadow
 (Parading up from Hampton Magna shops at 10.15am
 with Donkey)
- 3pm Easter Egg Hunt, Chase Meadow

Holy Week Mon 30th March—Wednesday 1st April

- Mon-Wed Holy Week Meditations both at Church and Chase
 7.30pm Meadow Community Centre

Maundy Thursday 2nd April

- 10.30am Young at Heart Holy Communion
- 7.30pm Combined Holy Week Meditation
 Chase Meadow Community Centre

Good Friday 3rd April

- 12pm Churches Together Public Witness in Warwick Market Square
- 1.30pm—3pm Reflection and Meditation at the Cross (At Church)

Easter Sunday 5th April

- 6.30am Sunrise Service with Communion in King's Meadow/
 Church Centre

Sunday 26th April

- 10.30am Holy Communion
- 7.30pm Be Still

A warm welcome awaits you at all our services.

Parish Diary

April

1st at 8 pm	Parish Council Meeting	Village Hall
5th at 6.20 pm	BINGO	Community Centre
8th at 7.45 pm	W.I. Keeping Active	St Michael's Church Hall
15th at 10.30am	Over 60's Coffee Morning	Village Hall
17th 7.30pm to 9.30pm	An introduction to social media for the complete novice. £2 per person. Pre booking required.	Open Door Cafe
19th 2.00pm to 4.00pm	"Vintage style" Afternoon tea at The Open Door Cafe. Pre book or just turn up. Donations of cakes welcome!	Open Door Cafe
26th at 6.20 pm	BINGO	Community Centre

May

7th	Parish Council Elections	
9th. 7.30am-9am.	Men's breakfast and Christian talk. Pre booking required.	Open Door Cafe
13th at 8 pm	Parish Council Meeting	Community Centre
13th at 7.45 pm	W.I. Resolutions + Fish & Chip Supper	St Michael's Church Hall
17th at 6.20 pm	BINGO	Community Centre
17th 2 pm -4 pm	"Vintage style" Afternoon tea at The Open Door Cafe. Pre book or just turn up. Donations of cakes welcome!	Open Door Cafe
20th at 10.30am	Over 60's Coffee Morning	Village Hall

Entries here in this *diary* are free to local groups

The deadline for the next issue is **20th April 2015**

The Newsletter is Published by Budbrooke Parish Council

All enquiries to Ian Broadbridge 01926-401699

21 Combroke Grove, Hatton Park, Warwick, CV35 7TG

Or e-mail: newsletter@budbrookepc.org.uk

The publication of an advertisement in this newsletter does not constitute a recommendation.