

LEIGH AND BRANSFORD PARISH COUNCIL

Minutes of the meeting of Leigh and Bransford Parish Council held at Leigh and Bransford Memorial Hall at 7.00pm on Tuesday 26 July 2016.

Present:
Mr J Sharp (chairman), Mr S Seymour, Mrs A Jones, Mr B Porter, Mr M Gloster,

Mr R Nash, Mr G Jones
In attendance: Ms S Rouse (District Cllr – part meeting), Mr P Tuthill (County councillor – part meeting)

J Barker (clerk), seven members of the public (part meeting)
41/16
Apologies
There were apologies from Mr D Fereday, Mr P Hawkins and Mr R Husband
42/16
a) Declarations of Disclosable Pecuniary Interests and any Other Disclosable Interests in items on the Agenda (personal and prejudicial)

Mr Porter declared an interest in planning application 16/00870/HOU. The chairman noted that all members of the parish council knew Mr Porter but had no interest in his planning application that would prevent them from considering it.
Mr Seymour declared an interest in planning application 16/00653/S73.
b) Notification of any changes to the Register of Interests
None
Meeting closed for Open Forum
A Bransford resident drew attention to the ongoing problem of speeding through the village and near the roundabout, particularly by motorcyclists. The matter was discussed, the chairman confirming that speeding at that location is being monitored by the VAS. An average speed camera would be desirable, but due to the high cost a history of speed related accidents is needed in order to obtain one. He noted that when the school expansion is complete, the Leigh Sinton 30mph zone will be extended and this may provide the opportunity to press for a graduated speed limit and a 50mph maximum speed between Leigh Sinton and Bransford. The matter to be referred to the Safer Roads Partnership once the latest VAS data is available and raised with the County Councillor.
The lack of sufficiently wide footways and the problem of deep hedges further restricting the width of path available to pedestrians were discussed. The chairman confirmed that the parish council has requested the cutting back of overgrown hedges brought to its attention, but it is an ongoing problem.
It was noted that recently there has been a number of cars parked on the pavement and grass verge opposite the Bank House by people using the lakes by The Fold nature trail. This is making the footway impassable for pedestrians. It was suggested that the cars could park in The Fold car park and Mr Seymour agreed to speak to Mr Tooby. Residents were encouraged to report footways blocked by parked cars to the local police.
Mr Oliver explained the amendments to the planning application for Oak View, Coles Green (16/00653/S73) which includes a modified layout and fire escape.
The chairman thanked the residents for their contribution and the parish council meeting was reconvened.
43/16
Minutes
The minutes of the parish council meeting and annual meeting held on 24 May were proposed by Mr Seymour, seconded by Mr Nash and approved unanimously.
44/16
Reports from representatives of other bodies:
a) Malvern Hills District Council
Councillor Rouse circulated draft plans for an s106 funded multi-use pitch in Leigh Sinton providing a shared facility for school, Leigh & Bransford Badgers and public use.

Planning and the five-year land supply were discussed. There is little movement on the major developments which have planning consent, and whilst new small developments of one or two properties and large applications for several hundred homes are likely to be rejected, developments of 30 to 40 homes on the edge of existing built areas have a good chance of being approved. The uncertainty for residents resulting from the delay in delivering approved developments was discussed and the implications of this in delivering the affordable housing needed in the parish noted.
Cllr Rouse reported that Mr Ralph had advised her that his new entrance sign will be up soon. She also reported that the public footpath across the cornfield by Stocks Lane is impassable – the matter to be referred to Mr Saunders (PPW).
Mr Porter raised the issue of MHDC planning department making often unnecessary and expensive demands of small developers and homeowners planning extensions, noting in particular the regular requirement for a bat survey in places bats are very unlikely to be present. The high turnover of staff in the planning department and the resulting impact on service delivery was discussed and Councillor Rouse confirmed this was an issue she had already raised with the council leader. The chairman also reported problems he had experienced contacting MHDC Community Services Department by phone and the length of time he had been on the line waiting for information.

b) Worcestershire County Council
Councillor Tuthill provided updates on the school, the link road development and the energy from waste
site, emphasising the need for the county council to be mindful of which houses are actually being built
as opposed to what is supposed to be being built under the SWDP.
The budgeting process will start soon, with the focus on investing in road and broadband improvement
and obtaining best value from the social care budget. There was no update as yet on the enquiry
regarding the provision of cycle ways and Mr Gloster noted the difficult cycling conditions caused by
grit road resurfacing. Cllr Tuthill confirmed that emphasis is being placed on improvements for
motorists on the basis that most people travel by car, though consideration is being given to a machine
which will cut back into verges that are encroaching on footways in order to widen the pavement for
pedestrians. The Long term Transport Plan 4 consultation will soon be going to district councils and then
on to parishes. He confirmed that he had requested a path from Leigh Sinton to North Site as part of this.
Following the Open Forum discussion on traffic speeds, particularly between Leigh Sinton and
Bransford, the chairman asked Mr Tuthill what action might be possible to address this issue. He noted
the graduated 30/40/50 mph speed limits and extended 50 mph zone on the stretch of road between
Pershore and Cropthorne and made the point that the speed limit needs to be reduced for safety reasons and that is what local people want. Councillor Tuthill said that the county council would be very unlikely to approve such a move. Following discussion Mr Seymour proposed the parish council write formally to the county council requesting a 50mph speed limit on the full length of the A4103 between Leigh Sinton and Bransford. Mr Jones seconded and it was agreed unanimously, with a copy of the letter to be sent to the Malvern Gazette.
The chairman noted that he had reported the pothole at Bransford Bridge, reported by Cllr Warburton at the May meeting, on the Worcestershire Hub and is yet to receive a reply. This also applies to ruts in the road at Leigh he reported at the same time, and he is only now getting responses to problems he reported three months ago. Councillor Tuthill asked for reference numbers in order to follow up.
Mr Sharp also noted that material used to fill potholes in Stocks Lane last year is now sinking leaving dips in the road. These will fill with water and freeze so need to be dealt with before the winter.

It was noted that an order has been issued to dredge the pond on Sherridge Road, which should reduce flooding in the vicinity.

The problem with the overhanging trees by Leigh Church was discussed, noting how dark they make the road there. The chairman confirmed that the trees are on land belonging to Mr Stewart and it was suggested that the county council contact him.
45/16
Updates on highways matters arising from previous minutes
1) Overhanging hedges – A4103 opposite Lynn Close turning, Suckley Road, Bank House
Hedges at Lynn close and the vicarage have been cut back. The hedge at Laburnum Cottage is still reducing the width of the pavement and will need to be referred to the county council. The Bank House hedge has not been cut back yet and is encroaching onto the road. The chairman to follow up with the Bank House.
2) Blocked drains – Sherridge Road. The matter is being dealt with by South Worcs Drainage dept.
3) Ditch clearance – Leigh Road. The matter is in the hands of South Worcs Drainage dept.
4) Pothole repairs outside The Fox – dealt with in item 44/16b.
5) Parking in Leigh Sinton. The matter is still ongoing. Mr Porter reported recent incidences here the footway opposite the layby has been completely blocked by parked cars. The chairman recommended people report such matters directly to the local police so that they can deal with it. Councillor Tuthill advised reporting to the District Council as it has a team dealing with parking offences.
6) Request for speed limit enforcement – Dealt with in item 44/16b.
7) Enquiry re road safety during club cycling events – The matter has been reported to the local police team and a response is awaited.
8) Damaged road surface by manhole cover – Leigh Sinton. The damage has been repaired.
9) A4103 flooding – request for culvert improvement at Chapel Lane

 The matter is ongoing and is in the hands of the county council.
10) Ruts at the side of the road and road surface - Leigh

The matter is ongoing.
11) Missing white lines at Bank House roundabout – the matter has been reported. The job reference number to be provided to Cllr Tuthill.
Councillor Tuthill left the meeting at this point.
46/16
Planning
a) To elect a chairman for the planning committee
The chairman proposed Mr Seymour chair this section of the meeting; Mr Jones seconded and all agreed. The election of an ongoing chairman of planning was deferred until the next meeting.
Mr Seymour took over as chairman.
b) Minutes of the planning meeting held on 28 June
 Following an amendment to item 8, the minutes were proposed by Mr Sharp, seconded by Mr Jones and accepted unanimously.
c) Updates on ongoing planning matters
There were no updates.
d) Planning applications received
	L&B ref
	MHDC ref
	Application
	Location
	 PC

 recommendation
	Notes

	16/09
	16/00927/HOU
	Single-storey side extension
	Honeysuckle Cottage
Malvern Road

Leigh Sinton

WR13 5DZ
	Approval
Proposed GJ

Seconded MG

Approved unanimously
	

	16/10
	16/00870/HOU
	Demolition of existing rear conservatory and construction of a two-storey rear extension
	Woodman’s Cottage
4 Suffield

Bransford

WR6 5JE
	Approval
Proposed GJ

Seconded MG

Approved unanimously
	Note 1

	16/11
	16/00653/S73
	Erection of detached bungalow (Ref 14/01335/FUL) not in accordance with condition 2 with addition of escape facility and alterations to fenestration
(Part retrospective)

	Oak View
Coles Green

Leigh Sinton

WR13 5DW
	Approval
Proposed BP

Seconded RN

Approved unanimously
	Note 2

	16/12
	16/00971/CLE
	Certificate of Lawfulness for an existing use for continued residential occupation of dwelling in breach of agricultural workers condition
	Woodside
Dragon’s Lane

Leigh Sinton

WR13 5EB
	Approval

Proposed JS

Seconded SS

Approved six in favour to one against
	Note 3

Note 1. Having declared an interest Mr Porter sat in the public area and took no part in the decision.
Note 2. Having declared an interest Mr Seymour stepped down as chair for this item and took no part in the decision. Mr Sharp chaired this item.
Note 3.
The practise of renting out properties with an agricultural workers restriction to non-agricultural working renters for a period sufficient to have the condition removed was discussed. Mr Gloster proposed the parish council obtain a list of all agriculturally restricted properties in the parish, Mr Seymour seconded and it was agreed unanimously. The clerk to make enquiries with MHDC planning department.

e) Planning decisions received from MHDC
16/00387/FUL

Springbrook Farm
Stables, horse walker & associated
Approved

16/00605/CLE

1&2 Woodland View
Certificate of lawfulness

Approved

f) Neighbourhood plan update - No update
Mr Sharp took over as chair.

47/16
 Updates on matters arising in previous minutes

a) Participation in the Rural Communities Programme

Following discussion Mr Seymour proposed the parish council participate in the scheme; Mr Nash seconded and it was agreed unanimously. The clerk to inform Mr Manning.

b) Allotment provision
We now have three people on the allotment list. Mr Seymour and Mr Sharp to speak with the landowner of the potential allotment site to discuss how the scheme might be managed.
c) Dangerous trees on land near Leigh Church. Item already discussed under item 44/16b. Mr Porter noted how effective the VAS had been in the location.
d) Dog fouling – Leigh Sinton

Mr Porter noted comments in Leigh Sinton that the spraying being undertaken by Mr Jones has had a positive impact and reduced fouling in the village.
e) Re-design of parish website
The re-design is almost complete and the new site should be ready to go live by September.
f) Cleaning of village gates
The chairman to ask the Lengthsman to clean them.

g) Enquiry re signage at Guinness Park Farm

Mr Ralph has confirmed that the new sign will be up soon.

48/16
To consider an application for Discretionary Rural Rate Relief – Bransford Service Station, Worcester Road, Bransford

Following discussion Mr Seymour proposed the application be supported; Mr Porter seconded and it was agreed six in favour to one against.
49/16
Parish Council Vacancy

The chairman reported that Mr Suttill had resigned from the parish council and that he had thanked him on behalf of the council for his service. MHDC has been notified and the vacancy advertised on the notice boards. If no election is requested the vacancy will be put out for co-option. The chairman proposed that if this is the case, the co-option process be started as soon as notification is received. Mr Seymour seconded and it was agreed unanimously.
50/16
Request for funding – CAB Community Liaison network

The CAB Community Liaison network had written to the parish council to request funding of £70 to purchase an advertising board to promote their service. Following discussion Mr Gloster proposed a grant of £70 be approved, Mr Porter seconded, and it was agreed unanimously.

.
51/16
To consider NALC recommended pay scale for 2016/17

The NALC proposal for an increase in the scp22 pay scale from £20,253 to £20,456 pa, backdated to the 1st April 2016 was discussed. Mr Seymour proposed it be accepted, Mr Jones seconded and it was agreed unanimously.

52/16
Finance

a) Accounts paid – meeting 28 June 2016

Worcs CALC

Good Councillors Guide

£27.00

BGS

Lengthsman – May

£237.00

BGS

VAS – May

£40.00

Black Pear Gardening Services
Grass cutting – Garden - May

£44.00

PA Gardiner

Grass cutting – Play area – May

£36.00

The Fold

Meeting room hire – NDP training

£73.50*

J Barker

Clerk – June

£708.44

Post Office Ltd

HMRC Q1

£35.22

b) Accounts passed for payment

S Rouse

Reimbursement – room hire – NDP training
£73.50*

BGS

Lengthsman – June

£156.00

BGS

VAS – June

£34.00

Black Pear Gardening Services
Grass cutting – Garden – June

£44.00

M Bennion

Noticeboard removal and fitting

£595.00

J Barker

Clerk – July

£730.27

J Sharp

Reimbursement - Jubilee Garden expenses
£180.00

MHDC

Rural Rate Relief – Bransford Garage

£155.31

· The cheque for £73.50 to The Fold on 28 June was cancelled and a replacement raised to reimburse Sarah Rouse.

Payments proposed by Mr Seymour, seconded by Mr Nash and agreed unanimously.

b) Balances

Current account
(at 30.06.2016)

£27,797.60

Savings account
(at 30.06.2016)

£4,875.46
53/16 Reports of committees and working groups
a. Footpath working Group
No report
b. Memorial Hall - Mr Nash reported on the Memorial Hall committee meeting.
The committee are planning to improve the heating system in the hall and are considering various options including ground source heating, air source heating and solar panels. Mr Seymour volunteered to attend the committee working group when they consider detailed proposals as he has experience of installing ground source heating.
The hall fire safety check has been completed and PAT testing is due.

The playgroup plan to move out into their new accommodation in September.
The new online booking system is working well, though there are some teething problems with PayPal and the website not taking deposits for bookings.

The Reverend Ann Potter is planning a community carol service at the hall on 22 December.

The chairman noted that both the parish council and the WI are awaiting bills for hall hire.
54/16
Councillors reports and items for future consideration

The chairman reported that the application to register the Royal Oak as an ‘Asset of Community
Value’
has been submitted to Malvern Hills District Council. It was noted that the present licensee is
leaving at the end of the month.

The damaged bridge on the footpath reported by Mrs Jones at the previous meeting has been reported
- reference PR- 17-23784

The ‘No Fouling’ notice requested for the footpath beside Mrs Jones’ house in Leigh Sinton has been
installed.

Mr Porter asked if a petition from residents would be useful to support the call for a 50mph speed limit.
It was agreed this would be a good idea.

A letter form Malvern Foodbank, promoting the service in rural areas of the district, was read out. It was
agreed that the information would be useful as part of the Rural Communities Programme and
included in the information files to be compiled for the parish.
55/16
Date and time of next meeting

Planning Committee Meeting – Tuesday 23 August

Parish Council Meeting - Tuesday 27 September

Both 7.00pm at Leigh & Bransford Memorial Hall.

Chairman...

Date..
PAGE
470

