165+AGM
WEST FELTON PARISH COUNCIL 
(WFPC)

Chairman Ed Nicholas      Website:  www.westfeltonparish.co.uk  ~  see MEETINGS page   May 2016
MEETING 165
Tues 10th MAY 2016
MINUTES 165
F.
OPEN FORUM 

F.1a
Rednal Residents Tracey Austin and Alan Pugh tabled their letter to SC Planner Grahame French regarding recorded breaches of planning conditions for working times at Suckleys Anaerobic Digester Plant and asked WFPC to support their request for SC to investigate: plus enforcement of the planning conditions.  NOTED 
     b.
The Clerk promised to email Grahame French in the first instance regarding this request for an investigation and this matter will be formally considered by WFPC at its June and July Meetings 166 and 167.   NOTED 
F.2a
Greenfingers Contractors Graham Evans and Patrick Collins asked if WFPC now wanted Greenfingers to continue the same maintenance work previously done by P&W~MCO at the same price as before:  see 3.2 ↓

     b.
Patrick outlined the Greenfingers operation and gave assurances about their high quality service.   NOTED 
0.
WEST FELTON PARISH COUNCIL ANNUAL APPOINTMENTS   May 2016 to May 2017  
0.1
CHAIRMAN:  Pat Mabe proposed and Roger Hampson seconded that Ed Nicholas be elected for a second year:  this was AGREED unanimously ~ and the Chair signed his Acceptance of Office Form.  APPROVED 
0.2
VICE CHAIR:  Dianne Barnes proposed ~ Pat Mabe seconded that David Curtis be elected: All AGREED 
0.3
WFPC REPRESENTATIVES  to these various organisations were then unanimously elected as follows: 


a)  Village Hall:  David Curtis.   b)  LJC and if relevant SALC OAC:  David Curtis and Marian Hesketh.  


c)  Schools.   Plus  d)  Helicopter Group.  Plus   e)  Abattoir Group:  all Roger Hampson.  All AGREED. 

1.
ATTENDANCE   at WFPC Routine Meeting 165 held at 7.30pm in West Felton Methodist Church Hall: 
1.1
Present   Chairman Ed Nicholas,  Vice Chair David Curtis,  Chris Jones,  Roger Hampson,  Pat Mabe,  Kay Kynaston,  Marian Hesketh,  Dianne Barnes, Rachelle Lloyd Jones.   Plus SC Cllr Steve Charmley (later). Plus Ian Hutchinson Parish Clerk.  Plus 2 Rednal Residents and the 2 Greenfingers Contractors.  NOTED 
1.2
Apologies from   Cllrs Carole Coles and John Houghton were received and ACCEPTED:  All AGREED 
2.
DECLARATIONS OF INTEREST  Meeting 165 held on Tues 10 May 2016:  NONE were received. 
3.
PREVIOUS MEETING 164   held on Tues 12 April 2016   plus APM 2016 on Wed 20 April 2016 

3.1
Minutes 164  the Chair signed the minutes of the last meeting as a true and accurate record:  All AGREED 
3.2
Matters Arising   from Minutes 164 and any other ongoing items outstanding from previous meetings: 
     a.
Greenfingers Landscape Ltd has acquired MCO:   following on from the Greenfingers presentation in the Open Forum WFPC decided to remain with this new company providing they draw up a new contract at the same annual price and with the same work and service that P&W~MCO previously provided. All AGREED 

The Clerk will email this decision to Patrick Collins as the starting point for a new contract.   All AGREED 
3.3
APM 2016 Minutes  The Chair signed the APM'16 Minutes simply to show that WFPC has NOTED them. 
3.4
Matters Referred to WFPC  from the Annual Parish Meeting 2016 (APM'16) were as follows:  

     a.
WFPC Hanging Baskets Project  is ON HOLD until 2017:  NO views were received from the APM'16. 


Project Leader Dianne Barnes asked if this item could be included on our Nov Agenda 16N:  All AGREED 
     b.
Burial Ground Refurbishment Phase 2:  resurfacing car park:  SP's noncommittal reply re: the removal of the poles and transformer in 2017 was NOTED.  The Clerk will send periodic reminders. All AGREED 
     c.
Dog Fouling  see APM'16 Motion 5.a:  If all anti-dog fouling measures continue to be ineffective would WFPC ever consider threatening to increase parish taxes in order to pay for contractors to clear the mess? 

WFPC does not intend to raise taxes for this purpose but the Clerk's News 165 to the Parish Magazine will indicate that WFPC is taking measures so that irresponsible dog owners are made aware of consequences. 


The Clerk has reminded the LJC about Chris Jones' Inter-Parish Dog Patrol plan and the Clerk will now order some vivid day-glow notices from Keep Britain Tidy to display around the village.  All AGREED 
     d.
Future APMs  consider holding APM 2017 in our April Open Forum 174:  this idea was WITHDRAWN and instead the Clerk will obtain the email addresses of all Parish Organisations and invite them all to the APM'17 in plenty of time. The Clerk will also include this item on our January 2017 Agenda 171 so that a striking advert  can be put on the front cover of the March edition of the Parish Magazine.  All AGREED 
4.
PLANNING MATTERS  
4.1
16/01429/CPL  25 School Road  Ben Hunter:   convert garage into additional living space:  PENDING 
4.2
NO LATE Planning Applications  were received at the Parish Office after the distribution of this agenda. 

MINUTES 165    Continues Over
CHAIRMAN'S INITIALS: _________________

MINUTES 165    Continued
Tuesday 10th MAY2016
Page 165 b
5.
PARISH MATTERS 
5.1a
West Felton Playing Field  finalise our application to register the field as an Asset of Community Value: 

The draft application prepared by Pat Mabe, John Houghton and the Clerk was APPROVED as it stood so the Clerk will now email the form plus plan and supporting letter to SC Officer Steve Law:  All AGREED 
     b.
WFPC will now await the results of our application before taking any further action in this.  All AGREED 
5.2a
New Vehicle Activated 30 mph Sign  for Queens Head:  residents' request via Cllr Rachelle Lloyd Jones:


In the first instance the Clerk will email SC Traffic Officers to ask if a new one-sided VAS can be installed within the 30mph zone to be seen by drivers as they approach Queens Head from the West Felton direction. 
     b.
Rachelle will inspect the streetlights to see if one might be in a suitable location for a VAS.  All AGREED 
5.3
Parish Magazine Website  Consider Cllr Pat Mabe's motion for access to be allowed via WFPC website: Members fully APPROVED of this idea which will benefit both the Mag and WFPC itself.  All AGREED 
6.
ADMINISTRATION  

6.1
Finance  Cashbook-17 line 00 and Bank Statement at 1 Apr'16 = £35,739.29   duly VERIFIED by members. 
7.
ACCOUNTS   Meeting 165   Date: Tues 10 May 2016
Financial Year-17

These accounts were all PAID after the Clerk answered a query from Cllr Curtis re: A/c 403.  All AGREED 
	Min
	Chq
	DATED
	Minute
	PAYEE/PAYER                 ITEM DESCRIPTION
	CATEGORY
	£ CREDITS
	£ DEBITS
	BALANCE

	7.1
	402
	10.05.16
	165-7.1
	Came & Company  Insurance cover    to 31.05.17
	INSURE-17
	0
	1233.00
	51604.74

	7.2
	403
	10.05.16
	165-7.2
	ScottishPower  electricity   31.03.15 to 31.03.16 
	POWER-16
	0
	865.62
	50739.12

	7.3
	404
	10.05.16
	165-7.3
	Highline Electrical Ltd      Repairs to Streetlight-1 
	LIGHTS-17b
	0
	129.60
	50609.52

	7.4
	405
	10.05.16
	165-7.4
	Bernard Townson  Internal Audit-16 etc 2015-2016
	FEES-17a
	0
	200.00
	50409.52


8.
EXTERNAL ITEMS  including routine mail and any other general information from outside the parish. 

8.1
LJC Meeting 28.04.16  in Hordley Village Hall:  no-one from WFPC attended: meeting notes PENDING. 
8.2
Any Other Points of Interest   arising from emails which the Clerk has already forwarded to members: 
     a.
Latest ICO Advice  the Clerk will email his rebuttal as informally discussed at this Meeting 165.  NOTED 
9.
ANY OTHER BUSINESS   plus any items for future agendas may be noted at the Chairman's discretion. 

9.1
Any LATE Correspondence not on this agenda plus any other LATE items of information from the Clerk: 

     a.
The Clerk tabled PC Pete Dale's reply to local concerns about inconsiderate parking at the School. NOTED 
9.2
Any Other Parish Reports  plus comments and queries from Councillors going in turn around the room: 
     a.
Members mentioned various items that were of general interest but they were not WFPC matters.  NOTED 
     b.
SC Cllr Steve Charmley mentioned the possibility of WFPC taking over the management of Public Green Spaces at Nursery Close along Holyhead Road and Whispering Oaks.  The Clerk stated that he had already sent an Email 20.10.14 to SC Officer Mark Blount as recorded in Minute 14O-5.3 shown below ↓   NOTED 
Extract from WFPC Minute 14O-5.3 dated Tues 14 October 2014  >> 

5.3
Management of Open Spaces  SC asks if WFPC wishes to take over three specific areas in West Felton: Clerk to reply that WFPC does NOT wish to maintain Grimpo Common but WFPC might be interested in purchasing the freehold of the Nursery Close Green Area and the Whispering Oaks Play Area providing the prices are nominal and SC sends more information about the current maintenance costs.  All AGREED 

10.
NEXT MEETING 166   to be held on Tuesday 14 June 2016 at 7.30pm in the Methodist Church Hall  


MEETING 165  CLOSED    9.30pm    duration:  two hours. 


CHAIRMAN'S SIGNATURE:  _______________________________________________________


Chairman's Signature   Dated: 14 June 2016 

Ian A. Hutchinson  West Felton Parish Clerk  Tel: 01743 850504  iahutchinson@btinternet.com 
1453 words  Draft-1 printed: 

West Felton Parish Council
Minute Book Ten
Page 165 a

