IWBCC 2nd November 2017

 INVERKIP AND WEMYSS BAY COMMUNITY COUNCIL

 Minutes of the Business Meeting
Thursday 2nd November 2017 at 7.00pm
 Inverkip Primary School
Present: Jean Anderson (Chair), Alison Clark (Secretary), Gary Purdon, Isobel Rennie (Treasurer), Tracy Bunton (minute secretary), Jakki Purden, David Adams, Eileen Virtue
In attendance: Cllr G Dorrian, Cllr L Rebecchi, Police Officers, Community Wardens, Sheila Travers (Inverkip Community Initiative), Ronnie Cowan MP, Stuart Phillips (The Trust, Community Tracks), Matthew Leitch on behalf of Stuart McMillan MSP and 6 members of the public
1.0 Apologies for absence: None
2.0 Welcome and Opening Remarks
Jean welcomed everyone to the meeting.
3.0 Community Tracks
Stuart Phillips introduced himself and delivered a presentation about the Scottish Government and Inverclyde Council funded Community Tracks project. The project’s objective is to drive an active travel hub in Inverclyde encouraging walking and cycling. The project has an accessible map of local routes and has a bike supply and repair service www.communitytracks.net
4.0 Police Matters
Reported that since last meeting 91 calls were received; 13 crimes were recorded and 8 have been detected so far. The police request information about undetected motor vehicle thefts and housebreaking

Inverkip Hub has CCTV however the absence of CCTV coverage in public areas was raised by a member of the public. Police clarified that private CCTV must be restricted to their own property and not beyond.
4.0 Community Wardens

Community wardens reported that in the preceding month they had 7 calls (1 intimidation/ harassment, 2 public nuisance; 2 alcohol misuse; 1 vandalism/ environmental damage; 1 setting fires. They performed 2 community engagements, and 86 building checks were carried out including Wemyss Bay Hotel. The wardens informed that they carry body CCTV cameras and are able to quickly attend incidents.
5.0 Minutes of Business Meeting held on Thursday 5th October 2017

5.1 Daff Glen
The entrance has been cleared of vegetation. Pallets have been uplifted and the pathway is to be cleared. A survey of the drainage is to be carried out. A pathway is to be created Glen Crescent. Ardgowan Estate has agreed to these works organised by the Community Council, carried out by Community Payback with material funded by a small grant from Inverclyde Council/ Riverside Inverclyde.

5.2 Hill Farm Bus Service

Stuart McMillan MSP survey results have been shared with McGills who are about to trial Dial-a-Bus in Skelmorlie and are committed to providing a service for residents of Wemyss Bay and Inverkip. 119 of 145 respondents said they would use a Hill Farm bus service at the very minimum a few times a month. More news will follow.

5.3 Adoption of Harbourside
Cllr Dorrian informed that the most recent update from Avant Homes was in October 2016. There is no confirmation of remedial works so the council services will progress with the developer. Mr Cowan’s assistant plans to progress a request from a constituent who sought his help (Agnes McAuley is a caseworker for Ronnie Cowan).
5.4 Environment Poster Campaign

Gary informed that he has had positive responses from Inverkip, Wemyss Bay, Ailleymill and St Ninians Primary Schools. St Andrews an Inverclyde Academy are still to reply. He has received confirmation from Clyde Marie Planning Partnership, Clyde Marine Conservation, Inverkip Marina and Ardgowan Estate.
Actions from previous minutes are summarised and updated in Appendix 1.

Minutes proposed as accurate by Alison Clark and seconded by Jean Anderson
Jean informed that following the last meeting, a separate meeting took place about Community Councillor attendance at meetings.
6.0 Secretary’s report
6.1 Alison referred to Inverclyde Council committee reports making them available to those present and reminded all that reports can be found on Inverclyde Council’s website:
 http://www.inverclyde.gov.uk/meetings/
Matters of interest included:
1) PIP - The requirement for Personal Independence Payment (PIP) applicants to travel to Glasgow to attend assessments
2) Big City Deal – Approval received to proceed to Final Business Case preparation for the roundabout development, this however is dependent on Scottish Power investment

7.0 Planning Matters

7.1 Alison informed that the proposed base station just off the A78 in Wemyss Bay had been approved as had the playpark to be located at the Inverkip Hub
7.2 Riverside Inverclyde Funding

Jean informed that she and Cllr Rebecchi met with Riverside Inverclyde to discuss the funding of conservation projects in both villages. The Wemyss Bay War Memorial area including up lighters will be installed with resurfacing to the entrance of the train station. The Inverkip project is improvement and planting in the garden area off Main Street next to Daff Glen and will include replacement fencing, granite strips inserted into the road. New signage will be provided at the entrance to both villages.

One contactor is in place for all projects across Inverclyde (£0.25m)
Additional funding has been made available which will pay for fencing around the Wemyss Bay play park (depends on plans the nursery). Eileen agreed to produce a questionnaire to capture ideas for the remaining £10k.

Jakki is progressing the establishment of community gardening group with the first meeting scheduled to take place on 15th November 2017 at Inverkip Hub. The Colourful Kilmacolm Group have agreed to attend. David offered to make planters for both villages and a bin storage area for Wemyss Bay Community Centre.
Funding applications are to be made with all projects are to be started by March 2018.

8.0 Roads, Pavements and Lighting
8.1 Jacobs Ladder to Finnockbog Road

The works have been completed. The resident who remains dissatisfied with the condition of the path is to be referred to complain to the Council.
8.2 Main Street, Inverkip

Overhanging Tree and wall at former Police Station is to be repainted.
8.3 Flooding – A78

Railway at Brueacre junction, Bankfoot roundabout and Cloch Road – Cllr Rebecchi is in contact with Transerve who are aware of the issues and will respond
8.4 Stewart Milne Estate – Lighting

Residents are advised to report to Hacking and Paterson

9.0 Boundary Commission

Mr Cowan summarised the proposal to reduce the number of Westminster MPs by merging the Inverclyde constituency with Erskine and Bishopton. The public consultation will provide evidence to the Boundary Commission for Scotland to make recommendations to the Secretary of State for Scotland in September 2018. www.bcs2018.org.uk
10.0 Treasurers Report
9.1 Isobel informed that the balance of £3286.78 will be reduced when 3 cheques are presented (£50 for Remembrance Sunday poppy wreaths and Christmas entertainment – 2 payments of £150)
11.0 AOCB

11.1 Inverkip War Memorial

Inverclyde Council agreed to Hilary Cameron’s request for the memorial to be cleaned before Remembrance Sunday. She also informed that her Memorial project display and book will be available in the Inverkip Hub on the following 3 Saturdays Inverkip Hub.
12.0 Date and time of next meeting:
Thursday 11th January 2018 in Wemyss Bay Primary School at 7:00pm

There being no further business the formal meeting was closed at 8:50pm

APPENDIX 1
 IWBCC ACTIONS SUMMARY – 2.11.17

	ITEM
	NEW ACTIONS FROM MINUTES 2.11.17
	RESPONSIBLE
	UPDATE
	STATUS at 2.11.17

	7.2
	Riverside Inverclyde funding questionnaire
	EV
	
	

	
	ACTIONS - FROM PREVIOUS MINUTES
	RESPONSIBLE
	UPDATE
	STATUS at 2.11.17

	
	Report of potholes on A78 , near the pier entrance at Wemyss Bay. Cllr Rebecchi will ask roads dept to check the road for potholes again.

	Cllr Rebecchi
	Reported
	Complete

	
	Daff Glen in Inverkip – pathway looks to be needing another tidy.
	JA
	Community Payback Scheme
	See (5.1)

	
	Parking on pavements on Main Street.
	Cllr Rebecchi
	Footpath has been resurfaced, materials have been ordered to be completed by November
	Complete

	
	Letter from R Cowan MP re Ofcom briefing – save on IWBCC website
	PC/ AC
	R Cowan to forward another version of the letter
	ongoing

	
	Stewart Milne - lighting at new entrance to the estate
	EV/ AC
	
	ongoing

	
	Wemyss Bay play park fencing – request permission and specification from IC
	Jean & Cllr Dorrian
	Cllr Dorrian to contact L Wilkie at Education IWBCC to get quotes and then pass to Riverside Inverclyde to organise install and payment from our funding. Pending Nursery extension
	Ongoing

	
	Signage A78 slip road to Hill Farm and
	Cllr Dorrian/TB
	Areas has been reviewed by Roads Services
	ongoing

	
	Confirm report was sent from IC Roads to Kip Marina (adoption of roads)
	Cllr Dorrian
	Property Services informed Kip Marina developer of works required
	See (5.3)

	
	WB potholes – in Community Centre carpark and on A78 Main Road.
	 Cllr Rebecchi
	Planned - November 2017
	 ongoing

	
	Letter to Transport Scotland requesting bus service to Hill Farm cc Mr McMillan
	EV/ Cllr Rebecchi/ GP/ Stuart McMillan MSP
	S McMillan MSP survey results (see 5.2)
	Ongoing

	
	Inverkip Beach/ Environmental School Poster Competition – write to schools and engage partner organisations
	GP
	
	New

