LITTLE WENLOCK PARISH COUNCIL

MINUTES OF A MEETING OF THE PARISH COUNCIL HELD ON MONDAY 13th March 2006 at 8PM IN THE VILLAGE HALL, LITTLE WENLOCK

PRESENT:
Councillors. Mr G Chancellor in the Chair, Mrs H Betts, Mrs. S. Hutchison, Mr. J. Roberts and Miss. J. Seymour

Clerk – S. Hedges

508) APOLOGIES FOR ABSENCE

There were no apologies for absence as all members were present.
509) DECLARATIONS OF INTEREST

Cllr Roberts and Cllr Hutchison declared an interest in Item 8 on the Agenda with reference to Shooting and agreed to leave the room whilst this was discussed.
510) THE MINUTES OF THE PARISH COUNCIL MEETING HELD ON 13th February 2006

RESOLVED – that the Minutes of the Parish Council Meeting held on 13th February 2006 be confirmed as a correct record and signed by the Chairman.

511) PARISH CONCERNS - to hear from Parishioners on any matters they wish to raise (limited to fifteen minutes.)

No parishioners present.

512) CLERK’S REPORT

The contents of the Clerk’s report were noted and the following actions taken:

Traffic Calming

The
Clerk will contact Neal Roderick again concerning outstanding issues with reference to traffic calming.
Tarmaced Surface at Buildwas Lane

Bob King has still not had time to visit Archives with Clllr Hutchison.

Drainage

Drains in the village are still flooding, leading to dangerous road conditions. Contractors who emptied gullies in February did not complete the work to a satisfactory standard. The Clerk will contact Jim Barber again and ask him to request the contractors come back and complete the job that they have been paid for. Cllr Seymour will also contact Telford and Wrekin Council.
Toilets at the Bottom of the Wrekin

The Councillors acknowledged Mark Pritchard’s response.

Planning Application W200/1527 (Paddoc House, New Works Lane)

The
Clerk will contact the Legal Department stating that the Parish Council is quite sure that the caravan has not been used as a residential unit for ten years, and requesting it check its own Council Tax records to clarify this.
Datalink Packs

No update. Clerk to contact John Marcham again.

Neighbourhood Watch
Cllr Roberts was aware of the incident outlined in the Clerks report as he had attempted to call the police on 08457 444 888 on several occasions but received no response.

The Clerk will liaise with Cllr Roberts and draft a letter of complaint to Police Headquarters at Malinsgate.
Potholes

Councillors felt that a spring walk with a member of Matt Brookfield’s team would be useful.
The Clerk will write to Mr Brookfield with contact details for Councillor Roberts.
Swan Farm Pool

Councillors were shown a photograph of rubbish in Swan Farm Pool. The area where the rubbish is lying is not a rubbish bin and it should be the responsibility of the business running the fishing to stop the littering.
The Clerk will write to the Gun Shop requesting that they clear up the rubbish and suggest they put up a sign to stop this happening again.
Coalmoor DP Site
A response has been received from Mark Pritchard together with a copy of a response from Telford and Wrekin, which was passed to Councillors to read. The planning application is due at Plans Board on 5th April. The Chairman will draft notes outlining our response for Cllr Seymour’s representation at this meeting.
Local Policing
The
Clerk will contact PC Judith Mcpherson to invite her to our next Parish Council meeting in April.

Playing Field Inspection

Cllr Betts will book the next inspection.

Resources Register

Cllr Betts and Cllr Roberts have added items to the Resources Register. It has now been passed to Cllr Seymour and Cllr Hutchison for their input.

The Resources Register will be brought to the Parish Opening meeting, and parishioners will be asked for their contributions.

Street-lighting

As several bulbs have had to be replaced recently, Cllr Betts will contact Eon to establish if it would be more economical for new bulbs to be fitted in all existing streetlights in the near future to avoid separate callout costs for each replacement.

513) CIRCULATION PACK
The following items were included:

·
·
·
·
·
·
·
·
·
·
·
·
·
Newsletter
Wonderland News

Magazine
Countryside Voice

Minutes
Borough of Telford and Wrekin Meeting

Magazine
Clerks and Councils Direct

Magazine
Fieldwork –Campaign to protect Rural England

Magazine
NALC conference and Exhibition

514) PLANNING

a) To consider
Planning Application Number W2006/0145 – erection of a porch to the side entrance of 3 High Point Little Wenlock Shropshire

No
objections by councillors
b) To consider Planning Applications received after publication of the Agenda.

No planning applications received after publication of the Agenda.
515) BOROUGH LIAISON – To respond to any requests or consultation from the Borough Council or other district service providers.
The Local Development Framework – Minerals Issues initial consultation had already been received by the Chairman from Cllr Betts. He had drafted a detailed response for councillors to read and pass comments directly to him, so the final document can be submitted by the Clerk before the end of March.

516) CANDLES
Cllr Betts brought to the meeting a list of outstanding issues that she was going to send to Sean Coghlan and Andrew Careless.

These are as follows:

I. Planning:
the fate of the Coalmoor DP site planning application for temporary change of use. (and also whether further application for this site to become a waste transfer station is pending.

II. Confirmation that the winter planting at the Coalmoor Landfill restoration site has been completed satisfactorily.

III. To confirm Telford and Wrekin’s intentions re its responsibility to monitor gas and leachate at the Smalley Hill Site.

IV. Confirmation that “opening hours” inspections have proved compliance with planning permissions.

V. Footpaths – Rights of Way paperwork to be done for Coalmoor bridleway (temporary diversion until 2003, needs extension to 2007 to match delayed restoration).

VI. Rights of Way paperwork to be done for new footpaths at Smalley Hill.

VII. Check if Old Smalley Hill paths have been extinguished.

VIII. Progress of Swan Farm Washery bridleway (this may be reported on outside the meeting)

IX. Checking to see if the proposed paths for Candles will enhance our ROW network.
517) INDIVUDAL UPDATES
The Parish Council recorded its appreciation for its first ever clerk, Peggy Tompkinson and its sympathy to her family and friends following the announcement of her death this week. The Chairman will represent the Council at the funeral of Mrs Tompkinson who was in post for 8 years.

Cllr Roberts had seen a car burnt out at Dog in Lane and rubbish around the old entrance to Candles.

These sightings have both been reported.

Cllr Seymour reported that there will be a meeting concerning the Hospital Consultation on 22nd March and the Scrutiny Committee will be updated immediately afterwards. There will then be a public consultation for 3 months.

Cllr Betts had undertaken some work in Crofters View concerning street lighting as 5 lights in this area are owned by Telford and Wrekin Council and not Little Wenlock Parish Council.

Cllr Seymour said that she had asked Katrina Baker to include lighting on the agenda for a Wrekin Area Committee meeting as other parishes were having the problem of not being able to adopt lighting on new developments because Telford and Wrekin Council is saying that these developments now have Highway Lighting, not Footpath Lighting and must therefore remain within the control of the Borough Council.
The Chairman asked what benefit it would be to the parish to own these lights and therefore be responsible for extra maintenance costs, stressing that Cllr Bett’s consultation had revealed no unanimity of opinion amongst the residents of Crofters View. Unless the residents came directly to the Parish Council with a request to adopt the lights, he felt it would be premature and probably unwise to move ahead.
Cllr Roberts suggested that the item was left on the table and looked at again in six months.

RESOLVED:
 to wait and see what comes out of the discussion at the Wrekin Area Committee and what other parishes decide. Then decide if we wish to take on responsibility for these lights ourselves or whether we could ask Telford and Wrekin Council to change the lights in accordance with the wishes of the residents of Crofters View
Cllr Betts has also received a quotation and a design from Shipway Designs for a steel bench for the barn which will be completed by the end of April at a cost of £1000 plus VAT.

The Parish Council have already agreed to fund this and so the invoice should be raised in the name of Little Wenlock Parish Council.

Cllr Betts reported that the barn roof will also be done, but she is still waiting to hear from Telford and Wrekin Council as to whether she will require planning permission for the solar lighting.
The Chairman told Councillors that the website was coming along nicely and that within the next two weeks we should be able to view it. He is hoping that we will be able to introduce it at the Parish Open meeting.

It was agreed that a single copy of the Local Council Review magazine would suffice for the future, provided it was put into in the Circulation Pack for everyone to read. The Clerk will order a three year subscription.

The Chairman listed items which would be included in the next Newsletter for early April distribution.
· New website

· Energy Club (HB to provide information)

· Open Gardens

· Annual Precept and budget

· Youth Project (HB to provide information).
· Parish Open meeting announcement.

a)
b)
518)
PARISH OPEN MEETING
The format of the Parish Open Meeting was agreed as follows:

· Little Wenlock Parish Council Annual Report including Candles.

· Telford and Wrekin Annual report presented by Cllr Seymour

· Website information by Alan from Madeley Print Shop

· Energy Club presented by Cllr Betts

· Resources Register

· Question and Answer Session

The Chairman would like to draft the Annual report in time for the next meeting.

a)

519) Payments

CVS

£6.00

Annual Subscription
ENERGY SERVICES
£117.05

Quarterly maintenance Jan to March
S M HEDGES

£116.78
Clerks January salary

INLAND REVENUE
£33.66
Income Tax February

519) SHOOTING

Cllr Roberts and Cllr Hutchison left the meeting room

Several letters have been received from Parishioners concerning shooting in the village. The Councillors agreed that there were three main issues:

Shot falling onto property (by far the most important).
Shooting scaring horses

Frequency of shooting near the village

Numbers of Birds

There are three avenues that the Parish Council could pursue, namely criminal law (the police); civil law (Environmental health – nuisance); and, BASC – their code. Before doing so, though, it was considered wise to inform the shoot of these issues formally and find out what it intends to do to address them.
RESOLVED: The Clerk will write a formal complaint to Mr Darren Brookshaw, outlining the issues and stating that we need to know what he intends to do about them before
lodging complaints with the police, Telford and Wrekin Council and BASC if a satisfactory response is not received before April 10.
520)
DATE OF NEXT MEETING

The next meeting will be held on Monday 10th April 2006 at The Village Hall at 8pm.(if PC Judith Mcpherson accepts our invitation to join the meeting, the meeting will commence at 7.30pm).
Signed ……………………………………..

Date
………………………………………..

 Chairman
PAGE
2

