Minutes of a meeting of the Bures Joint Cemetery Authority held at Bures Community Centre, Nayland Road on Monday 7th January 2013 at 8.00pm.

PRESENT: Mr David Lee (Chairman), Mrs Jenny Wright (Clerk).

Bures St. Mary Parish Council: Mrs Carolyn Holbrook, Mrs Jennie McCrory, Mr Mike Seymour.
Bures Hamlet Parish Council: Mrs Carol Barnham, Mrs Jacqui O’Sullivan.
APOLOGIES: Apologies from Bures Hamlet Parish Council: Mr Derek Matthews and Internal Auditor Mr Angus Goody.

MINUTES: The minutes of the previous meeting of 10th September 2012 were read, confirmed and signed.

INSPECTOR’S /HEALTH & SAFETY REPORT: Mr Mike Seymour gave the following report: The cemetery was in a very satisfactory condition. The adjacent landowner had begun the work on erection of a boundary fence on the main drive.

Waste bin required emptying. St Edmunds Lane bank needed strimming. Clerk to follow up on these items.

Next Inspector: Mrs Carol Barnham
CEMETERY EXTENSION: Chairman had met with Nicola Cook, Babergh Planning Officer in November. On her recommendation the planning application had been redrafted. Application to be made in the Clerk’s name. Chairman to circulate the re-draft to all members for their comments before submitting. Application to include drawings, location map and design statement plus letter from the Suffolk County Council Archaeological Officer. Cheque to be raised for £385 in respect of application fees. A Risk Assessment complying with the Environment Agency Risk Assessment to be drawn up. If the Chairman received no further comments from members regarding the re-draft then he would proceed to arrange for the application to be submitted.
CEMETERY WALL REPAIRS: The damaged wall had now been repaired. It was noted that more copings had been stolen following the first theft and this had been reported to police and Allianz Insurance. Following the repair work it arose that the new copings were slightly larger than the original stolen ones and therefore the original order of 72 copings from Bulmer Brick covered the total thefts. The Clerk had informed Allianz Insurance.
The Clerk had received information on SmartWater to give security protection to the cemetery walls. Cllr Holbrook advised that she was waiting on costs before proceeding. As Bulmer Brick had kindly marked the new copings with an identification it was agreed the Clerk should contact Steven Binks with a view to erecting a sign on the boundary wall at the entrance to the cemetery. Wording to read: Security Protected Thieves Beware.

PARTY WALL AGREEMENT: As the party wall agreement showed photographic evidence of the original wall before its damage and subsequent repair it was agreed that a second photographic evidence was required to update the party wall agreement. Cllr John Evans, Bures Hamlet Parish Council had kindly agreed to do this and the Clerk had met with him at the cemetery to follow up. Cllr Jacqui O’Sullivan agreed to update the part wall agreement from the photographs taken.
MATTERS ARISING FROM PREVIOUS MINUTES:

a) Contractors works: Chris Mortimer Grounds Maintenance had submitted his quotation for grasscutting season 2013. It was agreed to accept: £155 + VAT per cut, based on 12 cuts (an increase of £2 per cut on the previous season). For the 2012 season only 11 cuts had been done and it was agreed to use the twelfth cut costs for leaf clearance.
Wooden cross behind new headstone of the late Marjorie and Eric Doe had been removed by the family as requested by the Clerk.

Winter maintenance had been completed. All pathways and front entrance had been raked and cleared of debris. The lime trees along the extension area boundary had been lopped except for one which required power off if work to be done. Chris Mortimer Tree Surgeon had also competed necessary work to the tree at the top of the main drive. All tree costs had remained within the allocated winter maintenance and extras budget.

b) Grave planting regulations: The Clerk had looked at the small bush recently planted on the ashes plot of Shane Perry but it was agreed to leave at the moment as this was a child’s grave. There were no other problems.
c) Tree works: Denis Ambrose had agreed to look into replacing the dead trees in the newly acquired section plus extra screening at each end of the section.
The Clerk had met with BTS contractor, Matt Cook to follow up on the outstanding tree works. Proposals had been put forward by BTS to either do crown reduction to all trees under the power lines or remove one dangerous lime tree and remove 7 of the 10 trees. It was agreed to recommend to BTS to remove the one dangerous lime tree and carry out crown reduction to all 10 trees under the power line.
d) Cemetery map: Clerk presented the maps kindly drawn up by Ken Mc Andrew. All members extremely satisfied. Total cost £315. Clerk continuing to enter all graves, deceased names and deed holders on to computer.
e) Re-purchase of grave spaces: It was agreed to continue to not allow the purchase of a grave space in advance of a burial until the planning application for land change of use for the new parcel of land had been approved. To date 6 parishioners were waiting to purchase.
STATEMENT OF ACCOUNTS:
The Clerk still looking into investing some of the Step Saver funds to a bond. Internal Auditor had looked at rates for Saffron Building Society but the 6 month bond was currently discontinued. Clerk advised that she wanted to ensure that enough balances would remain for any costs incurring on the land change of use.
Step Saver A/C balance:

£7115.79

Community A/C balance:

£2909.43 (when all cheques paid)
The following accounts had been met previous to meeting:

Chris Mortimer Grounds Maint
Cut grass/weedkill

£230.40

Mrs J Wright

Salary Oct ‘12

£88.38

Mrs J Wright

Pettycash June/July ‘12

£10.50

R W Wright

Labour/transport etc for repairs
£430.00

R Adams

Repairs to cemetery wall

£500.00

Chris Mortimer Grounds Maint
Cut grass/level graves

£341.40

Kenneth McAndrew

Re-draw cemetery maps

£328.62

Anglian Water

Charges Aug – Nov ‘12

£14.99

Revd Jo Goymour

Minister’s fees M Synnak

£5.00

Mrs J Wright

Pettycash Nov ’12

£11.60

Mrs J Wright

Salary Nov ‘12

£74.84

HM Revenue & Customs

Tax Nov ’12

£13.54

Chris Mortimer Grounds Maint
Cut grass/shrubs/leaves

£302.40

Mrs J Wright

Salary Dec ’12

£88.38

Chris Mortimer Grounds Maint
Lime trees/cedar tree work

£1680.00

The following account was passed for payment:

Bures Community Centre

Hire of hall

£11.00

The following receipts had been received:

Burial Fees

Interment Richard Norton

£80.00

Burial Fees

Interment Elizabeth Lay

£80.00

Burial Fees

Interment re-open D Stirling

£40.00

Burial Fees Additional inscr J Chaplin

£10.00

Burial Fees Interment Maureen Synnak

£85.00

Burial Fees Purchase of grave space Synnak
£40.00

Burial Fees Addit inscription A Eaton

£10.00

Bures Hamlet PC 2nd half year precept

£1750.00

Bures St Mary PC 2nd half year precept

£1750.00

AUDIT MATTERS: It was noted that the Internal Audit Review Checklist had been completed on 11th October 2012 and approved by Mrs Carolyn Holbrook and Mrs Jennie McCrory with the Clerk and Internal Auditor in attendance.
Clerk’s overpayment of tax in 2011/12 had now been offset by HM Revenue & Custom against tax year 2012/13 as requested.

CORRESPONDENCE: None.
BRIEF INFORMATION & EXCHANGE: Next agenda item agreed: New extension area path design. It was discussed that the Authority should advertise for a Parish and Cemetery Handyman and to invite those with an interest to write in so that their details could be held on file for future use. Clerk to follow up.
DATE FOR NEXT MEETING:
Site meeting at cemetery: Saturday 2nd March at 10.00am
Next meeting: Monday 11th March 2013 at Bures Community Centre at 8.00pm. Remainder of dates for 2013: 10th June and 16th September.

