

Pinewood Parish Newsletter

Issue Seventeen

June 2021

As you may have noticed we have stopped distributing paper versions of the Pinewood Parish Newsletter due to the pandemic along with playing our part in cutting down on paper. This has meant the money saved on printing and delivering has been put towards avoiding any increase in the proportion of Council Tax you pay for the 2021/22 precept payment for Pinewood.

The newsletter is produced periodically to inform residents of local issues that have been brought up with the Parish Council along with ongoing updates on such actions that have taken place to resolve issues raised, backed up with local information of interest.

The June 2021 edition is being delivered to our residents as a hard copy, (an electronic copy will still be sent to residents who normally receive one) and is primarily to encourage residents to have an electronically delivered letter in the future as the uptake at this time is low and of course it helps to keep down the costs of printing and delivery.

Planning Notices

will become a feature of the future newsletters sent out, and will give information on planning issues within Pinewood Parish and guidance on how to have your say directly.

Speeding

is always a contentious issue, in every edition we update residents on our findings from the "Speed Indicator Device" which is moved around Pinewood to key speed areas monthly, we also include reports from Suffolk Police when speed checks have taken place in our Parish.

The Community Hall

has reopened to its regular hirers with some groups having already returned whilst others will return after all restrictions have been lifted. At present there are no private events held as we remain in compliance with Government guidelines and regulations.

Parking, Overgrown Bushes/Trees, Weeds, and Pavements

are reported to the relevant partners such as Highways and Babergh District Council for their review. Any issue such as those above and other community issues that that may affect residents that are notified to the Parish Council are dealt with efficiently.

Roadworks

and road closures/diversions in our area due to repairs are notified in a timely manner to assist in residents local travel, especially around Pinewood.

Utility and other useful contact details

are featured near the back page of the newsletter, ideal to print off and place in a kitchen cupboard for quick reference or save it in your phone and connect with one click.

Pinewood Parish Council Information

is also featured just inside the back page where you will find contact details for Council representatives and notices on Parish Council meetings and other Council information.

GET YOUR REGULAR COPY – IT IS ONLY AN EMAIL AWAY

The Pinewood Parish Newsletter is normally only available online and is sent to every resident who registers for a copy. To get your copy emailed to you when it is available please email pinenews@btinternet.com to register your interest, no other information is required and it costs you nothing. Your email address is not shared with any other person or company as per our Pinewood Parish Council Data Protection responsibilities.

GD

Pinewood Parish Information

Election Results from May 6th 2021

The local Elections held on May 6th 2021 resulted in Mr Christopher Hudson, SCC Councillor for Pinewood, retaining his seat in our area and we look forward to him remaining proactive in the representation of our Parish over the next few years. At the same election, Mr Tim Passmore was re-elected as Police & Crime Commissioner for Suffolk.

Pinewood Parish Council Elections are due in May 2023. If you wish to put yourself forward to be a Parish Councillor for the 2023 election, why not attend a Council meeting to find out further information of what goes on at a Parish Council meeting.

Meetings are normally held on the second Monday of the month.

For further information visit the Parish Council web site by going to:

www.pinewood.onesuffolk.net/

GD

Claim your Trees and Hedgerow plants from Babergh District Council

Babergh District Council are offering free trees and hedgerow plants to all parishes regardless of whether you are planting on council, parish, church, or private land. This is now a rolling programme of tree and hedge planting with no deadline for application submission, or dates by which trees or hedgerow plants need to be in the ground. Applications have to be submitted by parish councils so that they get the benefit of (parish) local knowledge to ensure the right trees are planted in the right place. All you need to do is let us know what you want to plant and where.

Identifying potential locations for tree or hedge planting is the first phase of the work, please email pinewoodpc@ntlworld.com with your suggestions.

BDC

Active Travel Public Consultation by Babergh District Council

A key piece of work is being undertaken as part of BDC commitment to supporting sustainable travel is the development of a Local Walking and Cycling Infrastructure Plan (LCWIP). The LCWIP will include a walking and cycling network plan, which identifies preferred routes, core areas for further development, as well as a prioritised programme of infrastructure improvements for future investment. In order to establish these key elements, we are undertaking a public consultation, which will launch Tuesday 11 May.

The platform for engaging with this consultation, as well as further information and context about the consultation, will be available online:

<https://baberghmidsuffolkactivetravel.commonplace.is/>

In order to contribute to this consultation, people simply need to click on [View map and comment](#), then [Have your say](#). The platform will then invite users to place a 'pin' on the map, to identify the location that any comments or suggestions refer to, and then answer a few short questions about how walking or cycling can be improved in this location. The consultation will remain live for two months.

BDC

Pinewood Parish Information

Pinewood Community Hall

The community hall has reopened to its regular hirers with some groups having already returned whilst others will return after all restrictions have been lifted, hopefully in July. The members bar reopened on 4 June and although capacity is limited to half of the usual numbers, members have returned giving us great support. With the return of members bar entertainment on 9 July from Andy Ottley as Elvis we look forward to providing more entertainment over the coming months.

SP

Community Hall and Church Car Park

At last, after many years we now have a car park to be proud of and hopefully the picture of the old flooded car park will fade from our memory. The Community Hall, and Church are to be congratulated for their contributions along with a grant from Babergh District Council that has enabled the work to be completed. Needless to say we would like to keep it looking good and for the use of the Church members and hirers of the Community Hall. To ensure only bona fide guests use the car park we will be installing a barrier which will hopefully deter people who do not realise that it is private property.

SP/NS

Repairs to Footpath 6, from Wilson/Wilding Road to Bridge School (Update)

The contractor has been unable so far to give a start date for repairs to the footpath as it is dependent on the availability of materials. It is likely to be another month before work can begin due to demand for the necessary materials. "Public Rights of Way" will let Cllr Calver know as soon as a start date is known.

BC

Pinewood Parish Information

Highways and Footpath issues in Pinewood

Deep furrows in Belmont Road have been reported to SCC on report number: 00318793 to be repaired have been carried out.

Ponding on the corner of Laburnum Close and Shepherds Drive pathway that floods every time there is a heavy shower has been reported again on report number 00319852. (works Ordered)

You can report any Highway or Pathway defect to Suffolk Highways directly via the following link: <http://highwaysreporting.suffolk.gov.uk/>

Do not report a highways emergency online - call 0345 606 6171

When you get to the site it asks you to plot the area of complaint on a map by placing a pin on the map. (This tool excellent as it tells you if the issue you have has already been reported, if not go ahead and report your issue by clicking the green box at the top left of the page. By going to this page you can also find out the status of a previous report and by clicking on the pin in the area reported you can find the current status of the issue, this is also shown at the top corner of the page. A red pin denotes a report has been received, a yellow pin denotes that the works have been ordered and a green pin denotes works are completed

GD

New Parking System at Ipswich Hospital

New parking technology was introduced at Ipswich Hospital in May to make it easier and more convenient for everyone to park.

The hospital team has introduced an automatic number plate recognition (ANPR) system for staff and visitor parking from Monday 10 May.

The biggest benefit for visitors and patients is that new payment machines are being introduced which will allow them to pay for parking using their bank card or their mobile phone, as well as cash.

Car parking charges and exemptions remain the same, go to this link for more details:

<https://www.esneft.nhs.uk/your-visit/information-for-visitors/getting-here/>

GD

Orwell Bridge

During the heavy winds throughout May users of the Orwell Bridge would have observed that the operations of the new traffic systems ensured that the bridge remained open, albeit, with a reduced speed limit of 40mph. The new system saved a lot of traffic from travelling our local roads as residents have suffered in the past.

GD

Pinewood Parish Information

Information on Electric Scooters

There seems to have been a noticeable increase in the use of electric scooters in and around the parish recently so it might be useful to highlight the law in respect to them.

It is against the law to ride a privately owned e-scooter on the public highway, pavement or footpaths

Privately owned e-scooters can only be ridden on private land with the owner's permission.

E-scooters should only be used in areas designated as being part of the trial being carried out by the Department of Transport.

These scooters must be rental scooters and riders need to hold a full or provisional driving licence with a category "Q" entitlement.

They therefore should not be ridden by children.

E-scooters must have motor insurance and when rented from an approved rental company, insurance is provided by the e-scooter rental operator.

If you use an e-scooter illegally:

- 1 You could face a fine.
- 2 You Could get penalty points on your licence.
- 3 The e-scooter could be impounded.

The safety of our residents is important so we ask that the law relating to e-scooters is followed.

For further information please refer to the Department of Transport Website at the link below

www.gov.uk/guidance/e-scooter-trials-guidance-for-users

BC

Report Litter & Fly Tipping by Following the Link below
www.babergh.gov.uk/waste-services/report-litter-and-fly-tipping/

BDC

Local Traffic Information

Highways Improvement Timetable For “WOLSEY GRANGE 1”

Work due to be completed by the end of December 2021

Works on part of A1071/A1214/Poplar Lane junction (including new traffic lighting scheme, construction of new traffic islands and re-shaping existing islands and the diverting of major underground services) – **April 12th – July 4th, 2021**

Poplar Lane road widening – **Works to start April 2021**

Work at junction off A1214 – **July 19th – November 10th 2021 (prior to this, temporary roads and footpaths will be installed)**

Work on the A1071/Hadleigh Road/Beagle roundabout due to end **December 2021**

More information on Suffolk Highways available at: https://twitter.com/Suff_highways BC

“WOLSEY GRANGE 2 UPDATE”

An application on Land North of the A1071, Ipswich, known as “Wolsey Grange 2” has been submitted and validated by Babergh & Mid Suffolk District Council.

The application is in Outline, with all matters reserved except for access, for up to 750 dwellings; up to 3ha of primary education land; public open space; sustainable drainage systems (SuDS); landscaping; and highway improvements.

If you would like further information on this planning application, you can view it by going to this link: <https://www.babergh.gov.uk/planning/application-search-and-comment/>

Authority is Babergh – Status is Current – Keyword is DC/21/02671 – Press Search

GD

Guide to using the Babergh Planning Portal to see which planning applications are live in Pinewood Parish follow the link below

<https://planning.baberghmidsuffolk.gov.uk/online-applications/>

In the boxes under “Planning – Simple Search” you will find a menu that asks you if you wish to carry out the following:

For a Simple Search: Fill in the Local Authority” Babergh District Council” then the status box either all, current or decided then enter Pinewood in the search box.

For an Advanced Search: go to Applications or Appeals you will require reference numbers and application details and dates

For Weekly/Monthly lists: go to Weekly List or Monthly list Fill in all boxes and click on the validated or decided box at the bottom.

For Property: go to Address Search or A to Z Street Search and fill in the boxes required

For Map information: use this to highlight the area of planning applications.

If you wish view or make a representation on a planning application you are interested in find the property and see the Application Summary. This page gives you application details, comments, constraints, documents, Related cases and a Map. It also gives you a Summary, Further Information, Contacts and Important Dates

GD

Local Traffic Information

Parking On Footpaths Debate by the Government

The Department for Transport launched a consultation on three options in relation to the possible ban last October.

Parking on pavements could be banned across England under new driving laws which may be introduced this year.

One potential change could see parking on pavements outlawed and punishable with fines of up to £70 under Government plans to ease journeys for disabled people and parents pushing prams.

The Department for Transport launched a consultation on three options in relation to the possible ban last October. It concluded at the end of last year and the results are expected soon. The options were to make it easier for councils to prohibit pavement parking and give local authorities the power to issue fines. Parking on pavements means wheelchair users, visually impaired people and parents with pushchairs can be forced into the road, which is not only dangerous, but discourages people from making journeys. Pavement parking presents a clear safety risk when parked cars occupy the pavement and force vulnerable pedestrians to move into the road to continue their journey.

A report by the Commons Transport Select Committee in September last year called for a blanket nationwide ban on the 'blight' of parking on pavements.

[We will keep you updated on any future outcomes via this newsletter](#)

GD

Speed Indicator Device Readings for Grove Hill & Ellenbrook Rd

Local Policing Information

Only call 999 in emergencies or if an immediate police response is required - Call 101 for all other issues

Help us keep our Communities safe

Police advice on a variety of subjects can be accessed at

www.suffolk.police.uk/advice

To report something, or to otherwise contact Police, use the link below

www.suffolk.police.uk/contact-us

Suffolk Police has various news platforms as well as security advice on many topics to ensure the public can keep safe and up to date with information and appeals, Social media sources include Facebook, Twitter and Instagram at the force website here. www.suffolk.police.uk/news

Your local Safer Neighbourhood Team (SNT) and Community Engagement Officers (CEO) also have their own local social media accounts, keeping the information local and more relevant to where you live.

www.suffolk.police.uk/your-area

Reporting a crime on-line

There are a number of ways to report crimes to Suffolk Police via the Website

www.suffolk.police.uk/contact-us/report-something

Crime updates

If you have a crime number you can also get updates on an existing crime at

www.suffolk.police.uk/contact-us/existing-report-update

Crimestoppers

Contact the independent Crimestoppers anonymously on 0800 555 111

on line at www.crimestoppers-uk.org

For a copy of the latest Suffolk Police newsletter follow the link below

www.suffolk.police.uk/your-area/snt-newsletters

GD

Latest Crime Figures for Pinewood 2021
(Does not contain figures for the Copdock Retail Park)

GD

Blue Light Information

BETTER LOCKED THAN GONE

<http://www.suffolk.police.uk/sites/suffolk/files/cyclesecurity1.pdf>

Always lock your cycle whenever you leave it, even if it is only for a few moments.

Use a quality cycle lock approved to Sold Secure Gold www.soldsecure.com

Use two types of Sold Secure locks – a D lock and a chain with a padlock for example.

Always lock your cycle to a solid, immovable object, preferably at purpose built cycle parking.

Never leave your cycle insecure at home. As well as using the lock and chain, lock it inside a shed, garage or purpose built cycle store. Lock the gate into the garden too if you can.

Register your cycle at www.immobilise.com Keep a note of the frame number, make and model.

Thieves will cut locks in broad daylight. Be aware of and immediately report any suspicious behaviour.

Try to avoid leaving your cycle in a public place overnight.

Bike Checker is a FREE service

for people purchasing a second-hand bike, which allows you to check that the bike is not listed as stolen on the BikeRegister Database.

Enter a frame number or unique BikeRegister ID and click on the magnifying glass.

Thieves often try to sell on stolen bikes in the quickest and easiest way. This can often be through classified ad sites or indeed 2nd hand bike stores. Our Bike Checker facility offers you a quick and easy way to check whether the bike you are looking to buy is registered as stolen on BikeRegister, of course this will not help if the original owner did not register their bike, but at least you are taking steps to ensure you are not handling stolen goods. [Visit www.bikeregister.com/bike-checker](http://www.bikeregister.com/bike-checker)

Make the right decision

	Only in an emergency: loss of consciousness severe breathing difficulties heavy bleeding	Emergency Department
	When it's urgent but not life threatening: sprains fractures minor burns skin infection	Urgent Care Centre
	For symptoms that don't go away: ear pain back pain stomach pain	GP Surgery
	Feeling poorly and need advice about: fevers stomach upset aches & pains headaches	Pharmacy
	Need help fast and its not an emergency? Unwell? Confused? Need help?	NHS 111
	For common ailments and illnesses: hangover grazed knee sore throat cough	Self-care

Local Policing Information

Speeding Complaints In Belmont Road & Shepherds Drive

Further to complaints received over several months along local roads our SNT Police team were asked by the Parish Council to carry out a speed survey along Belmont Road, Grove Hill & Shepherds Drive. The prosecutable percentages along Belmont Road are high enough that it could become a green site, meaning there will be some form of enforcement by the Safety Camera Team, sadly, Shepherds Drive does not fill the criteria for enforcement action along its length. See results below. Results of Speed checks carried out in Pinewood by Suffolk Constabulary in our area since 2019 are shown below.

October 2019 - Grove Hill to Belstead Village

14125 vehicles over 7 days, sited on a slope with 6406 over speed limit (19% of vehicles) at or over NPCC guidance.

November 2019 - Shepherds Drive from Hawthorn Drive to Scrivener Drive

107616 vehicles over 7 days, flat road with 9442 vehicles over speed limit (2% of vehicles) at or over NPCC guidance.

June 2020 - Belmont Road from Hawthorn Drive to Ellenbrook Road

41814 vehicles over 7 days, sited on hill with 9442 over speed limit (8% of vehicles) at or over NPCC guidance.

April 2021 - Belmont Road speed check

The Speed Enforcement Team were in action on 28th April and have reported 18 vehicles for speeding.

GD

COMMUNITY SPEEDWATCH INITIATIVE

Why not join the Speedwatch Community!

The Community Speed Watch initiative allows members of the community to address the issue of speeding by becoming actively involved in road safety, monitoring speeds at safe locations with speed detection equipment.

It addresses the problem of speeding through the joint work of the police, local community, parish councils and other partners.

The aim is not to catch as many speeding drivers as possible but to reduce speed in areas of concern.

Community Speed Watch informs drivers that excessive speed is socially unacceptable and helps to re-educate drivers about the dangers of speeding while addressing concerns from local residents about vehicles speeding through their neighbourhoods.

How it works:

- Trained volunteers verify and record the registration numbers of offending vehicles.
- These details are forwarded to Suffolk Police who will send offenders a letter.
- A maximum of two letters will be sent to offenders etc.

If you are interested in joining a local scheme, please contact Cllr George Dix, if enough interest is shown we may be able to get a team together in Pinewood:

Email: dixge@btinternet.com

GD

Coronavirus Information

INFORMATIVE LINKS FOR FURTHER INFORMATION

Click on the links below for the relevant support

www.111.nhs.uk/covid-19 or www.nhs.uk/conditions/coronavirus-covid-19/

Stay at Home Advice

www.gov.uk/government/publications/covid-19-stay-at-home-guidance

Employment and Financial Support

www.gov.uk/government/topical-events/coronavirus-covid-19-uk-government-response

Mental Health Support

www.mentalhealth.org.uk/coronavirus

Suffolk Coronavirus Advice & Support Service

www.suffolk.gov.uk/coronavirus-covid-19/suffolk-advice-and-support-service

To find out about your current Local Area Restrictions please follow this link

www.gov.uk/find-coronavirus-local-restrictions?

Babergh Area

Daily Covid Update for the IP8 – Sproughton, Washbrook & Hintlesham area

Insert your own postcode at bottom of page for up to date information go to:

<https://coronavirus.data.gov.uk/search?postcode=IP8+3SP>

GD

Overview of Lockdown From June 21st

England still remains in Step 3 however, some restrictions will change on 21 June.

From 21 June, there will be changes to the rules on the following:

Weddings and Civil partnership ceremonies and wedding receptions or civil partnership celebrations

Commemorative events following a death such as a wake, stone setting or ash scattering

Large events pilots

Care home visits

Domestic residential visits for children

For a full update on the changing rules please go to

www.gov.uk/guidance/covid-19-coronavirus-restrictions-what-you-can-and-cannot-do

Gov.uk

Coronavirus Information

Lateral Flow Testing Information

NHS Test and Trace is making rapid lateral flow antigen testing available alongside standard lab-based polymerase chain reaction (PCR) tests. These tests play a different, but crucial role in the fight against COVID-19. Around 1 in 3 individuals with COVID-19 do not display symptoms. Opening testing up to catch those showing no symptoms will help to find positive cases earlier and to break hidden chains of transmission. For further information go to:

www.gov.uk/government/publications/nhs-test-and-trace-how-we-test-your-samples

Why lateral flow tests are being offered

Around 1 in 3 people with COVID-19 do not have symptoms, so a test that rapidly detects these otherwise hidden cases is a very useful additional tool for tackling the virus. Lateral flow tests are practical, easy to interpret and can be used in a wide range of settings. This makes them ideal for widespread use in the community. Thousands of positive COVID-19 cases have already been detected using these tests. Each positive case identified can help prevent many additional people becoming infected. For further information go to:

www.gov.uk/government/collections/nhs-test-and-trace-statistics-england-weekly-reports

Rapid lateral flow test at home

If you did a rapid lateral flow test at home and the result was positive, you and anyone you live with must self-isolate immediately. Find out how long to self-isolate for:

www.nhs.uk/conditions/coronavirus-covid-19/self-isolation-and-treatment/how-long-to-self-isolate/ and report your rapid lateral flow test result as soon as possible to:

www.gov.uk/report-covid19-result. You should get a PCR test ordered at www.gov.uk/get-coronavirus-test (a test that is sent to a lab) to confirm your result as soon as possible.

Continue to self-isolate until you get the result of the PCR test. Follow the advice you're given when you get the result. A negative result means that active coronavirus infection was not detected, at the time of the test. However, this does not guarantee that you do not have coronavirus. You should continue to follow coronavirus rules, including regular hand washing, social distancing and using face coverings where required.

Taking a lateral flow test

Usually involves taking a sample from the back of the throat near the tonsils and from the nose, using a swab. The swab is then dipped into an extraction solution. This is then dripped on to the device's paper pad, producing the reaction that gives the result. The result will be visible on the device precisely 30 minutes after the sample is applied. Unlike a PCR test, there is no need to send the sample to a lab.

Who can be tested

You can get a free rapid lateral flow test twice a week. If you do not have symptoms, you can ask your employer or place of study if they provide tests or order rapid lateral flow home test kits online at www.gov.uk/order-coronavirus-rapid-lateral-flow-tests or by calling 119.

You can currently get Lateral Flow kits from local retailers such as:

Hawthorn Drive Pharmacy, 204 Hawthorn Drive

Morrison's Supermarket, Sproughton

Chantry Library, Hawthorne Drive

Park & Ride, London Road

Welch Pharmacy, 51 Stoke Park Drive

Coop Pharmacy, 310 Sheldrake Drive

Tesco Copdock

For further information on getting test kits locally, please follow the link below

<https://maps.test-and-trace.nhs.uk/>

Information correct at time of going to print

Local Information

Disposal of waste from Lateral Flow Testing at home

 Suffolk recycles

To safely dispose of the test kit, place all of the items from the test and the plastic packaging into the bag provided and then put this bag with your general waste into your kerbside bin for disposal. This applies whether the test result is positive or negative.

None of the plastic items or plastic packaging should be put into the recycling bin. They are not recyclable in your kerbside recycling bin.

If there are disposable gloves and disposable masks in the kit, these are also not recyclable and should be put in the general waste bin.

The outer cardboard packaging and paper leaflets from the test kits can be recycled in your kerbside recycling bin.

Great Hogmond Street

Self Funded Hedgehog Rescue
07597 714 785

"GREAT HOGMOND STREET"
Self-Funded Hedgehog Rescue
Ipswich,
Suffolk

Based at my home, I help sick, injured and orphaned hedgehogs back to health, with the aim of eventually releasing them back into the wild, or an appropriate protected site. My rescue is predominantly self-funded, but any donations are always gratefully received.

If you find a sick or injured hedgehog, please wear gloves, gently pick it up, wrap it in a towel, place it in a small box, and then call me on 07597 714 785 or mail me:

julie.rosie66@gmail.com

JM

Pinewood Council Information

Name	Position	Email Address
Mr A Rust Mrs B Calver Mrs J Preston Mr N Smith Mr R Manning Mr G Dix Mrs J Moore A. N. Other A. N. Other	Chair Vice Chair Councillor Councillor Councillor Councillor Councillor Councillor Councillor Councillor	pinewoodpc@ntlworld.com pinewoodpc@ntlworld.com pinewoodpc@ntlworld.com pinewoodpc@ntlworld.com manningrobert@hotmail.co.uk dixge@btinternet.com julie.rosie66@gmail.com Could this be you! Could this be you!
Mrs S Peartree	Parish Clerk	pinewoodpc@ntlworld.com
Mr Chris Hudson	Suffolk County Councillor	christopher.hudson@suffolk.gov.uk
Mr Zac Norman Mr Ric Hardacre	Babergh District Councillor Babergh District Councillor	zachary.norman@babergh.gov.uk Richard.Hardacre@babergh.gov.uk
Mr Tim Passmore	Police & Crime Commissioner	spcc@suffolk.police.uk

GD

Pinewood Parish Council – Contact Details

Postal Address: Pinewood Community Hall, Laburnum Close, Ipswich, Suffolk, IP8 3SL
Contact the Parish Clerk via Post, email or calling 01473 692690 and leaving a message

Pinewood Parish Council Meeting Dates 2021

Meetings usually take place at the Pinewood Community Hall starting at 19.30hrs and normally take place on the second Monday of each Month.

Future Parish Council meetings are planned to take place on the following dates

12th July

9th August

GD

If you know a neighbour or friend who is interested in what happens locally and they would like to receive a copy of the Parish Newsletter, it costs them nothing, please email pinenews@btinternet.com with their email address! (for them to receive a copy of the latest newsletter in their mail box) Copies of the Parish Newsletter and other local information can also be found on the Pinewood Parish Council web site at www.pinewood.onesuffolk.net/
Please rest assured that Pinewood Parish Council does not share your information with any other company or person.

GD

News and reports from non-political and parish organisations are particularly welcome, contentious issues or articles promoting personal causes should be avoided – the Editor reserves the right not to print and to edit items submitted for publication. The views expressed in the newsletter are not necessarily those of the Parish Council or Editor, and no liability can be accepted for any errors or omissions. Corrections will be published should they occur. This newsletter is published by:

Pinewood Parish Council, Laburnum Close, Ipswich, Suffolk IP8 3SL

GD

Useful Contact Numbers

Name	Useful Contact Phone Numbers	Email/Web/Twitter Address
Police – Fire - Ambulance	999 - Emergencies	101 - Non Emergency Calls
Hadleigh Police Direct Hadleigh Police Email	01473 613500	www.suffolk.police.uk snt.hadleigh@suffolk.pnn.police.uk
Police Connect – Website	Sign up on the Site	www.suffolk.police.uk
Suffolk SAFEkey	08444 121802	www.suffolk.safekey.org.uk
Anglian Water	0345 791 9155	www.anglianwater.co.uk
Emergency Trades Persons	0333 0146 190	www.checkatrade.com
Ipswich Hospital	01473 712233	www.esneft.nhs.uk/
NHS Urgent Health Calls	111 Emergency	www.111.nhs.uk/
Pinewood Doctors Surgery	01473 682614	www.derbyroadpractice.co.uk
Pinewood Parish Council Pinewood Parish Website	01473 692690	pinewoodpc@ntlworld.com www.pinewood.onesuffolk.net
Babergh District Council	0300 1234 000	www.babergh.gov.uk
Suffolk County Council	0345 606 607	www.suffolk.gov.uk
Ipswich Borough Council	01473 432000	www.ipswich.gov.uk
Suffolk Trading Standards	0345 404 0506	www.suffolk.gov.uk/tradingstandards
Age UK – Website	0800 169 2081	www.ageuk.org.uk
Suffolk Meals on Wheels	01473 749927	www.aspectliving.org.uk
British Gas - Emergency	0800 111 999	www.britishgas.co.uk
Electricity – Emergency	105	www.ukpowernetworks.co.uk
Report Road Defects	On Line Form	www.suffolk.gov.uk
British Telecom Cust Service	0870 062 6712	www.bt.com/help/home/faults/
Report Litter & Fly Tipping Offences	Online Form	www.babergh.gov.uk/waste-services/report-litter-and-fly-tipping/
Ipswich Household Waste April- September 9am to 5pm October – March 9am to 4pm	You must book a time slot on line. Take paperwork with you	www.suffolk.gov.uk/planning-waste-and-environment/waste-and-recycling/book-a-recycling-centre-time-slot/

www.astonscarsales.co.uk

Astons Car Sales Ltd

has been established for more than 25 years, supplying quality used cars in Ipswich to the local area.

Since November 2011 it has been Owned & Managed by Steven Fair who has more than 25 years of Motor Trade knowledge.

Please visit our web site to view our latest stock, if we do not have what you require, we will endeavour to obtain a vehicle of your choice.

Maintenance

Astons are also able to offer a complete maintenance package on your vehicle, tailor made to cover your exact requirements.

A full service facility is offered on all makes and models of cars

We can also arrange for your MOT, Exhaust, Tyres & Air Conditioning Re-Gas alongside a full diagnostic service on all vehicles, at a very competitive price.

Contact us to get a quote for any of your requirements.

Finance and Payment

We also offer full finance facilities (*subject to status*) at very competitive rates and accept most major Credit/Debit Cards and are security approved on all credit & debit card transactions by the PCI DSS (Payment Card Industry Data Security Standard)

Astons Car Sales Ltd, 32 Portmans Walk, Sir Alf Ramsey Way, Ipswich, IP1 2DW

Call: 01473 280055

Mob: 07776237161

Email: steve@astonscarsales.co.uk

Web Site: www.astonscarsales.co.uk