LEIGH AND BRANSFORD PARISH COUNCIL

Minutes of the meeting of Leigh and Bransford Parish Council held at Leigh and Bransford Memorial Hall at 7.30pm on Tuesday 22nd January 2013.

Present:
Mr J Sharp (chairman)

Mr David Taylor

Mr R Husband

Mr M Gloster

Mr B Porter

Mr B Tasker

Mr S Seymour

Mr David Hughes (part of the meeting)

1. To welcome new councillor
The Chair welcomed David Taylor as a new member of the Parish Council. Mr Taylor provided a brief introduction to himself.

2. To receive and consider apologies for absence.

Apologies received from Cherry Hall, Clive Smith, Jacqui Barker, Anthony Warburton, Mal Cooke, and Graham Jones. The Clerk’s absence was noted due to the recent death of her mother. All members expressed their concern and asked that their condolences be passed to Jacqui.
3.
To record:
a) Declarations of Interest in items on the Agenda (Personal and Prejudicial) None
b) Any changes to be notified to the register of Interests and Gifts and Hospitality. None
4
Open Forum

There were no members of the public present
5 Minutes of the Parish Council meeting held on 27th November to be confirmed and signed.

Confirmed and signed
6.
To receive the reports of representatives of other bodies:

a) Worcestershire County Council - Clive Smith had sent his apologies

b) Malvern Hills District Council

David Hughes, District Councillor gave Councillor Warburton’s apologies as he was attending another PC meeting.
The South Worcestershire Development Plan was approved by all three councils. The next stage is the plan is now out for Public examination to ensure that proper process has been carried out.

It will be submitted in March to the inspectors for approval with a view to adoption by November. In the interim MHDC will be in dialogue with developers and planning applications can be expected in the next few months. MHDC will be ensuring that all infrastructure plans are in place before any approvals can be granted.

Recycling - MHDC must collect glass as part of new directives on recycling and to do this wheelie bins will need to be issued for fortnightly collections of mixed recycling. Weekly collections of black bag rubbish will continue. Where wheelie bins are inappropriate or difficult to use there will be exemptions, around 20% of properties will be likely to fall into this category. Implementation in May. MHDC has received a grant of £1.6 million to implement changes.
Council Tax is likely to increase about 2% due to changes in Housing benefit regulations and a reduced grant from Central Government.

Neighbourhood planning. No funding available from MHDC but funding through officer support for PCs who wish to pursue planning. NPs will feed into the next strategic Local Plan in 5 years’ time.

 7.
Planning

a) Planning applications received
13/00029 – Island Barn, Bransford Court Lane

Planning committee regarded the revised plans as being the same as those turned down previously by MHDC. However, L&BPC has no objections to the application
b) Matters arising from previous planning meeting

No planning meeting held therefore no matters arising from that meeting.
c) Planning decisions received from MHDC

12/01344 – Malvern House – Conversion of garage
Approval

d) Neighbourhood Planning Group report

The neighbourhood planning group met on the 14th January at the Fold. The group complies with the guidelines of the Localism Act. There is a solid core of members and consultations are being sought with local organisations and individuals to canvas ideas and further support.
Some local groups and the school have already expressed interest and support. Workshops are being planned with the Guides and Scouts and the Leigh and Bransford School have agreed to make a three dimensional map of the parish which will give an opportunity for the children to look at the geography and history of the village and express their views on what they would like to see in the future.

MHDC is to supply an Official Parish boundary plan to accompany the application to be designated the neighbourhood area.

MHDC have been consulted further and confirmed that the deadline for applications has been extended and that funding will be available in the next financial year. The liaison officer at MHDC is also providing guidance on wording to help ensure an acceptable application
A draft application has been created for further discussion and informal review before submission.

Once the application has been submitted MHDC will start the official consultation process.

Stephen Seymour confirmed he had met with the school with reference to the three dimensional map and proposed that a grant of £300 be made for materials. This was seconded by Martin Gloster and carried unanimously.

8.
To receive updates on matters arising in previous minutes:
a) Highways matters

1. School warning signs

School obtaining quotes and pursuing WCC.

2. Footway works – Hop Pole Green

Some patchwork completed but only limited repairs

 3. Dingle Road – Drainage problem & potholes

WCC have accepted some pothole repairs needed and drainage problems are being investigated by WCC. Residents at lower end Dingle Road are very unhappy. Lengthsman is keeping watchful eye on situation.

 4. Bransford roundabout – white stop line

 No update
 5. Overgrown hedge – Bank House

 Highways department to be contacted as it is a road safety issue

 6. Overgrown hedges – Suckley Road

 Letter to be sent to owner of Laburnum Cottage, Suckley Road, Leigh WR65LE
 7. Road works on A4103

 No update.
 8. Poor condition of footpath and drains in Leigh Sinton

PC has received a letter of complaint but on inspection not as bad as many other places in the village. Low priority.
b) Play Corner – Kiln Lane

Chair has approached land owner of possible playing field site who is prepared to consider lease/sale of land. PC needs to prepare outline planning application. Chair to progress.

 c)
Jubilee Garden

Local contractor initially approached rejected the job as beyond his capabilities. Quotes from other contractors to be obtained with a few to commence work when weather improves.

Tenders to be sought from:
Mr A P Draper, Anker Treecare, 8 Ednoll Cottages, Suckley Road, Leigh, Worcester,
 WR6 5LG
Hopkins and Phillips Ltd, Bluebell House, Pershore Road, Earls Croome, Worcester

 WR8 9DJ

P R Denley, 5 Folly Road, Worcester, WR6 5HN

 d)
Bransford Flooding

No information available, Fox was close to being flooded before Christmas. Need to pursue with WCC

 e)
Play area and lay-by development - Leigh Sinton Primary School

School still negotiating on the purchase of the old lay-by. Possible alternative layout being considered. Stephen Seymour to follow up with school
 f)
Completion of agreed works at Bank House

No further information, weather against works being undertaken

 g)
Dog mess – Suckley Road

Signs still not replaced on Suckley Road
h) Repairs to Bransford play area

New supplier for play chippings sourced Work to be scheduled for late February involving the Community Payback scheme

 i)
Possible disposal of adopted phone boxes

It appears that we do not own the Bransford box. The Box at Smith End Green the PC is awaiting an offer from an interested purchaser.
j) Precept request

We needed to submit our precept request by 25 Jan. The MHDC grant (given from Central Government has been reduced by 10% to £1408, being a shortfall of £156. The precept agreed at the last meeting was £19408. As a result there will be a 0.8% increase in our parish rate next year. Jacqui has been asked submit the proposed precept to MHDC.
 9.
To consider upgrading the VAS sign
It was agreed at the last meeting to have the threshold for speeding increased to 36 mph at a cost of £75 across the three parishes. This had also been agreed by Suckley and Alfrick PCs. Subsequently Suckley had received a quote to fit an additional unit to record actual speeds at a cost of £400. Suckley have rejected the idea and Alfrick are expected to do the same. It was agreed that Leigh and Bransford would foot the full cost if other Parishes are not interested but that the data obtained would be retained by L&B PC. Proposed John Sharp seconded Stephen Seymour carried unanimously.
10.
To discuss problems caused by vehicles parking on the grass verge by entrance to Dingle Road and dangerous condition of the road by Leigh Brook Bridge.

Complaints have been received about vehicles owned by employees of Laser Surveys parking on the grass outside Malvern House, Brockamin. The grass is being destroyed and the area becoming an eyesore. The Clerk is to write to Laser Surveys requesting their employees not to park on the grass.

A resident of Leigh has written to WCC complaining about the state of the road between Leigh Brook Bridge and Leigh Lodge. Deep ruts have developed at the edge of the road, and the road surface is breaking up. WCC have marked areas for repair. The PC needs ensure that this work is carried out by WCC contractors.

11.
 Finance
a) Accounts paid

£25 Sphere

£60 hire of Fold for NDP

b) Accounts passed for payment - None
12.
 To receive the reports of committees and working groups:

a) Affordable Housing Group

Section 106 agreements are in place and Festival is finalising contacts with the developers. Work is scheduled to commence in March/April.

b) Footpath Working Group

Terry Edden has found it difficult to devote as much time as he would have liked to his duties are Footpath Warden. He feels that it would be appropriate for him to step down from his position; however he is prepared to stay on in a caretaker role until a replacement can be found.

The PC appreciated the reasons behind his decision and the Clerk was asked to formally write to him, thanking him for his activities over the years. The Clerk will advertise in the Sphere for his replacement. Councillors were also asked to approach any person they feel would be able to take up the role and bring their names to the next meeting.

c)
Memorial Hall Committee

Toilets and washrooms surveyed and grants for refurbishment applied for.
Other works;
Replacement of Downpipes and soffits’

Replacement of kitchen

c) Community Resilience Working Group

During the recent snows the road between Alfrick and Leigh was gritted by the WCC and once the salt was ground in by traffic remained clear.

Additional Grit bins - Orchard Way
Recommended new grit bin for Orchard Way to be placed adjacent to the Parish Noticeboard

The parish clerk was contacted by WCC on Friday 18 Jan advising her of a number to be used if there was an emergency in the parish. She was told not to share this with the Councillors. The Chair found this un-acceptable as we, like all parishes in the County, had been encouraged to set up our own emergency arrangements. He called WCC Emergency Planners to discuss the matter and they had no knowledge of the number and who had issued the same. The Chair will raise the matter with the CEO of WCC.

d) Community Payback

Stephen Seymour to contact re play area work for early March

e) VAS working group

Covered earlier

f) Oil buying group

Now ceased as Community First is running a County wide operation

13. To receive Councillors reports and questions.

Bollards in Leigh Sinton at the junction of Malvern Road and the A4103 appear to have been knocked over or vandalised on numerous occasions. Clerk to write to WCC with a recommendation that they are replaced with flexible signs as in place at the end of Suckley Road Bransford

Complaints have been received regarding light pollution from Males Skip yard. Further information required put on agenda for next PC meeting.
Suggestion for joint planning cluster - explore possibility of joint meeting with Alfrick, Suckley & Leigh and Bransford

Recommendation with new Localism Act that Parish Clerks have some form of qualification. John Sharp to investigate with Jacqui

Police Commissioner to meet with CALC on 14th March.

Meeting closed at 9.30pm

14.
To confirm the date of the next meeting
Planning Committee 26th Feb, Parish Council 26th March, both 7.30pm at Leigh & Bransford Memorial Hall.
Chairman…………………………………………

Date………………………………………………
340

