MINUTES OF MEETING OF THE BURIAL GROUNDS AND PROPERTIES COMMITTEE HELD ON TUESDAY 14TH OCTOBER 2014
PRESENT:

Cllr. Hemsted (in the chair), Cllrs. Bancroft, Bunyan, Cook and Swann

APOLOGIES:

Cllr. Hazlewood

Members who had a personal or prejudicial interest, whether direct or indirect within the meaning of Section 51 of the Local Government Act 2000, or a personal or prejudicial interest defined by the Cranbrook Parish Council’s Code of Conduct, in any of the matters appearing on the agenda were invited to declare that interest at this stage. Alternatively, personal interests can be declared at the time when the specific item is being discussed, if a member wishes to speak on an item in which they have a personal interest.

11/14: Issues from Inspections of Burial Grounds:

a)
St. Dunstan’s Churchyard:

Cllr. Cook stated that the Churchyard was in good order. Cllr. Cook mentioned that there had been an issue with people tripping near the Pile grave. The Clerk confirmed that this had already been dealt with and was reported at the site meeting in August. Gravel had been put down and the Church Warden was happy with the solution to the problem. Cllr. Cook suggested that the gravel should be checked if we get snow this winter. The repairs to the wall were good. The limes would need attention at some point. Cllr. Hemsted went through the items noted at the site meeting which included some uneven flagstones, branches on the boundary and work needed to the holly and yew trees. The Clerk confirmed that the holly tree had been reshaped and Cllr. Swann stated that Benjamin Hatcher had yet to carry out the work to the yew trees – there were specific times of the year when works could be carried out to yew trees. Cllr. Bancroft stated that she had pulled the discarded bottles out of the middle of the yew trees on the side path.
The Clerk made Members aware of an issue with regard to land ownership and possible encroachment which has been brought to our attention by Revd Richard Williams. St. Dunstan’s are investigating legal title documents and Cllr. Hemsted as Chairman of the Burials and Properties Committee would be invited into any subsequent meetings between the relevant parties.

b)
Sissinghurst Cemetery:

Cllr. Bancroft stated that generally the Cemetery was in good order, she had cut back some brambles around the path. These had grown during the recent warm weather. She had been surprised at the comments made by Cllr. Fermor at the Full Council meeting. Subsequently Cllr. Fermor had visited the Cemetery and was satisfied with the condition of the Cemetery. The main issues were outside of the boundary of the Cemetery i.e. the approach road and the abutting hedge. Neither was our responsibility. The approach road was the responsibility of the Diocese and the debris left outside of the school has been added to with a redundant sign being removed from the building and left against the wall. There were brambles growing in the hedge by The Milk House. Cllr. Hemsted offered to speak to The Milk House about the hedge.
c)
War Memorials:

Cllr. Hemsted informed Members that the War Memorials were in good order. The Clerk confirmed that both would be cleaned prior to the Remembrance Day Services including the plinth on the Cranbrook Memorial. With regard to the Howitzer, it was understood from Cllr. Hazlewood that painting of the Gun is an ongoing project for the Cadets.
d)
Golford Cemetery:

Cllr. Hemsted stated that the Cemetery was generally in good order. He went through the issues noted at the site meeting. The Clerk confirmed that a letter had been sent to all the stone masons to remind them not to leave debris in the cemetery. The Chairman confirmed that he had inspected the fence and this did need replacing. The Clerk informed Members that she had asked a local fencing contractor for a price but this had not yet been received. Cllr. Swann confirmed that there was money set aside for the fence. Cllr. Bancroft mentioned the issue with the boundary on the east side and the Clerk confirmed that she had e mailed Dulwich to make them aware. She informed Members that Hurstways were in the process of carrying out the redecoration of the toilet. The Chairman had authorised the works.
12/14:
Issues from Inspection of Properties:

a)
Angley Cottage:

Cllr. Bunyan informed Members that she had carried out an inspection. A damp patch had appeared on the chimney breast and had become apparent when the wind was blowing the rain at the wrong angle. Looking at the outside of the chimney stack it looks as though this needs repointing. There is also an area in the angle by the stack which needs clearing out but it is difficult to access. There are also two broken slates, plus along the ridge some cement is missing and needs repointing. It was agreed to get these issues sorted out with a local contractor. She would like to see two trees removed on the boundary track which would help with the overshadowing. The Clerk agreed to contact the owner of the trees. Members agreed to make a financial contribution towards the removal of the trees if necessary.
Cllr. Bunyan stated that the tenants would like to install a wood burner for which we had already given consent but it is very expensive and they are finding it difficult to fund the wood burner and the necessary liner to the chimney. She suggested that this would be a healthy option for the Cottage and would help with the historic damp problem that the Cottage has suffered from. She asked whether Members would consider some financial assistance towards the lining of the chimney. After a full discussion it was agreed to ask the tenant to obtain two quotes and Members agreed in principle to make a donation to the cost of the liner.
b)
Vestry Hall:

Cllr. Bunyan stated that she had carried out an inspection and the Hall was generally in good condition. She had noticed that the kitchen worktop has a raised joint which may need attention at some point. In the main staircase the wall that faces you when going up has paint that is bubbling and some paint has come off. There are some corners of the lining paper that have come unstuck on the ceiling in the main hall which could be due to condensation. With regard to exterior painting, this is wearing quite well. Where some glass had been replaced the window had not been decorated. The Clerk made Members aware of an issue with droppings from pigeons which were roosting on the gutters. She is making enquires on possible solutions. Cllr. Swann raised the issue of the problem with hirers leaving all the doors wide open whilst having the heating on. After discussion it was agreed to ask the caretakers to turn the heating down on bookings where this is happening.
c)
Information Centre:

Cllr. Hemsted suggested that in the light of the plans for the community centre and the uncertainty with regard to the future use of the Information Centre, that the issue of the lightly sanding the floor and the purchase of mats should be put on hold. This was agreed by Members.
d)
Vestry Hall Cottage:

Cllr. Bunyan stated that she had carried out a recent inspection. The property was rather full of possessions but the fabric was sound.
13/14:
Noticeboards and Shelters:
Cllr. Hemsted stated that the noticeboard on the wall of the Vestry Hall needed attention. There is a condensation problem and the bolt has broken; it needs an overhaul. He asked Cllr. Bunyan to contact the contractor who had carried out the repairs on the Sissinghurst noticeboard to carry out the work.
Cllr. Bancroft mentioned the Millennium Map in Sissinghurst. She had tried various treatments on the Perspex but nothing had worked. It needs replacement. Cllr. Bunyan agreed to investigate where the original Perspex was obtained from and arrange for works to be carried out.

The Clerk informed Members that people had thanked the Parish Council for the new bus shelter at Woodlands. She was not sure whether there would be any match grant funding from Kent County Council next year. We had received requests for bus shelters at Wilsley Pound on the east side, there is already one on the west side and also for Cleavers, Sissinghurst.
14/14:
Benches and Cycle Racks:
The Clerk confirmed that she had the recent good luck to come across an engineer working on the BT box by the Royal Mail building. He did not think that there would be an issue with bolting down cycle racks in the site chosen as long as they were not too deep. He thought the cables were about 12” down. She had then spoken to Ron Winser to see if he could design something suitable. She would chase this up.
15/14:
Five year Plan & Budget:

The Five Year Plan was discussed and some amendments were made. A copy is filed with these Minutes. It was agreed that quotes be obtained for pollarding the limes in St. Dunstan’s Churchyard to enable the work to be carried out in the winter of 2014 or early spring 2015. With regard to Golford, the Clerk brought forward the possibility of siting a metal container at Golford which could be used to store the bulk bags of salt and sand bags etc. Members agreed to this suggestion.
A review of fees both in relation to Burials and Vestry Hall/Council Chamber and Addison Room was carried out. After a full debate it was proposed by Cllr. Hemsted, seconded by Cllr. Swann and agreed that no increase in fees was necessary for the Hall, Council Chamber and Addison VC Room but the fees in relation to burials should be increased by £10 for the exclusive right of burial which would then be £230 and in relation to ashes would be £110. It was agreed that the rent for Angley Cottage would also be increased by £10 which would be an increase from £140 to £150 per week.
Cllr. Swann had prepared the budget in Draft form for discussion by Members and the Budget sheets were circulated to members. Members fully discussed the budget figures put forward and amendments were made where necessary.
The Chairman then thanked Cllr. Swann for all his hard work in preparing the budget. Cllr. Hemsted proposed that the Burials and Properties Budget 2015/2016 as filed with these Minutes be agreed. This was seconded by Cllr. Cook and agreed.
16/14:
Items for Information:
Cllr. Bunyan mentioned the resurfacing work being carried out in Angley Road. She had noted that the surface was very quiet which was very good for residents.
