

Icklingham Parish Council

Chair: Cllr Darren Baugh
25 The Street
Icklingham
Bury St Edmunds
Suffolk IP28 6PS
Tel: 01638 510449
Email: darrenbaugh@aol.com

Clerk: Mrs Vikki Austin
21 Mutford Green
Lakenheath
Suffolk
IP27 9LR
Tel: 01842 861748
Email: IcklinghamPC@gmail.com

MINUTES of the meeting of Icklingham Parish Council Held on Tuesday 24 November 2020 at 7.30pm (Virtual on Microsoft Teams)

Present: Cllr D Baugh (DB) - Chair
Cllr K Baugh (KB)
Cllr R Moss (RM)
Cllr V Halford (VH) - **Absent**
Cllr M Oakes (MO)

Also Present: Mrs Vikki Austin (Parish Clerk)
DCllr S Glossop
CCllr C Noble

PUBLIC FORUM

None

20/21.13 APOLOGIES

Cllr Halford – Absent

20/21.14 DECLARATIONS OF INTEREST

None

20/21.15 CONFIRMATION OF MINUTES

The Minutes of the meeting, held on 8 September 2020, were recorded as a true record and will be signed with a wet signature once able to meet.

20/21.16 FOLLOW UP ITEMS

16.01 SPEED REDUCTION MEASURES - CCllr Noble has agreed to fund Match fund towards the MVAS unit to help reduce speeding in the village. He believes this to be one of the most effective measures and will benefit the community.

Speeding is still an issue on the track of West Street; however, this is an un-adopted byway so there is limited options. Cllr Baugh is meeting with Will Wright, Families

and Communities Officer, West Suffolk Council on 2 December to discuss ways of tackling this issue.

16.02 **ANTI-SOCIAL BEHAVIOR** – Damien Parker, Leisure & Cultural Service Operations Manager, West Suffolk Council is dealing with the Anti-Social Behaviour at Ramparts.

20/21.17 **DOG FOULING**

Since requesting this item on the agenda the issue has improved although it remains a problem. The Clerk has circulated the West Suffolk Community Action Plan which includes posters and alternative options that can be used in areas that need highlighting. And Cllr Moss will continue to monitor the ongoing situation.

20/21.18 **Planning**

Nothing received at the time of the meeting

20/21.19 **Correspondence Received**

None

20/21.20 **FINANCIAL MATTERS**

20.1 Bank Balances @ 24 November8 September 2020

Current Account	£1575.93
Deposit	<u>£17248.03</u>
Balance	£18823.96

20.2 The Financial Statements of the Parish Council were presented (via email) to all members of the Parish Council and will be wet signed by the Chairman as a true representation of the accounts held by the Parish Council at the next physical meeting.

20.3 **Agar** – Small Authority Exemption certificate completed and circulated, and figures agreed for clerk to submit to PKF Littlejohn.

20.4 **Precept** -It was agreed not to increase the precept this year as the affect of Covid 19 pandemic had been tough year financially.

19/20.39 **DISTRICT COUNCILLOR'S REPORT**

DCllr Glossop's report is attached separately.

CCllr Noble's support for funding for the MVAS has been covered in item 20/21.16. He has also agreed to match fund the cost for the repairs for the existing Bus Shelter on Mildenhall Road.

**AGENDA ITEMS FOR VIRTUAL MEETING TO BE HELD ON TUESDAY 26
JANUARY 2020 AT 7.30PM, VIA MICROSOFT TEAMS**

- Basket Ball Court/Playground

There being no further business, the meeting closed at 8.16 pm.

Signed :
Chairman