	
	KIDDERMINSTER FOREIGN PARISH COUNCIL
Minutes of the Meeting of the Parish Council
held on Monday 19th March at 7.30pm at Trimpley Village Hall

	
	Present Councillor J. Gammond
 Councillor C. Grainger
 Councillor Mr. G. Yarranton
 Councillor Mrs. C. Gammond
	Councillor Mr. B. Phillips
Councillor Mrs. L. Green
Mrs E Whitehouse (Clerk)
7 Members of the public

	1.
	It was with great sadness that the Chairman announced that Cllr. R. Jennings had passed away. Ron had served on the Parish Council for 24 years, with several periods as Chairman. Having lived in Low Habberley all his life, his unrivalled knowledge and understanding of the area would be greatly missed. The Chairman said he would miss the talks held with Ron over a drink following meetings about the past. A period of one minute’s silence was held.

	2.

	Police Report – not in attendance, but submitted this report
VEHICLE CRIME – Theft of Motor Vehicle. Incident Number: 0838S 060318

CRIME No: 2222/19047/18 Land Rover Discovery S794KAB left outside property with keys in the ignition. Owner has heard vehicle start up and ran out to see it driving away.

SUSPICIOUS CIRCUMSTANCES Incident Number: 0408S 120318

During the evening of 11th March a male was seen acting suspiciously at the rear of a property in Low Habberley. The male was challenged and claimed he was waiting for someone but then left the area.

SUSPICIOUS CIRCUMSTANCES Incident Number: 0511S 120318

At around 4pm on 12th March two males attended a farm in the Trimpley area. They claimed they had been to this address the week before to buy a van. The farm owner states this is not the case and they have not bought a van from there. Two males were in a red Volvo estate with reg. WF61HFG (this comes back to a red Skoda).
Police staffing – Clerk advised that Policing Inspector Jacob Wright of Wyre Forest Safer Neighbourhoods team in Wyre Forest was now to continue in office.
Public Open Forum
Resident from Trimpley Cottage, Low Habberley stated that he felt the Parish Council did not seem to be supporting the views of the parishioners in respect of the planning application in relation to Low Habberley Golf Club. Councillor Yarranton stated that he felt it was not understood how hard the Parish had worked to have the plans, which had been submitted, withdrawn – having issues with some of the items on which we could comment – namely the parking and the drainage from that area. It was again pointed out that the trail itself as currently proposed would not contravene current planning, as the site had a D2 designation for leisure in the local plan. Following criticism about Officers not being present, Parish councillors advised that although the Development Manager at Wyre Forest had been invited to the Parish Council meeting, he had declined to attend. A considerable amount of work had also been undertaken to ensure that if another application were submitted then the issue of the suitability of the approach roads would be subject to a report from the County Council Highways authority.
Bench by Low Habberley Farm – is tilted and requiring maintenance. Lengthsman to be asked to look at this, although would require a separate invoice, as it does not fall within lengthsman’s work remit
Motorbikes causing problems in fields at Low Habberley, by cutting through fences, and allowing sheep to escape through to Easthams. Although police were informed, they did not attend in a timely fashion, (calls to 101 invariably went to answerphone, and police attended 2-3 days later). If the bikers are approached directly they give the stock response that they have permission to be there. They were on land farmed by Mark Blakeway, who has not given permission.
Drainage problem – Water is lying on the road surface opposite Bite farm, with the result that the roadway is sinking. Clerk to report to highways.

	3.
	Apologies For Absence:
County Cllr. I. Hardiman and Dist. Cllr. B. Vale - apologies noted.

	4.
	DECLARATIONS OF INTEREST: Cllr. Mrs. Gammond and Cllr. J. Gammond declared an interest in being members of the Village Hall committee. Cllr. Mr. Grainger declared an interest in any item in connection with Riddings Brook. Cllr. Phillips declared a pecuniary interest in respect of the Churchyard grant. Cllr. Yarranton declared his role as a District Councillor but his term finishes on 27th March.

	5.

	Approval of the Minutes The minutes of the Meeting of the Parish Council held on 19th February 2018 were approved and signed, with a slight typographical amendment.

	6.
	Election of Vice Chairman – due to the loss of Cllr. R. Jennings (who had held the post of Vice Chairman) it was unanimously decided to appoint Cllr B. Phillips as Vice Chairman for the remainder of this year, until the May Annual Meeting of the Parish Council.

	7.
	District and County Councillor Reports - inc. progress reports on other matters

Items reported for attention by District & County Councillor and other items of matters arising.

District Cllr. Becky Vale – No report.
District Cllr. G. Yarranton – had reported bags of flytipped rubbish in Hoarstone Lane and a litter pick had been done by the lengthsman. It was felt that more flytipping was now occurring directly into fields (making it the landowners responsibility), and not left on the roadsides.
Clerk read out this e-mail from Linda Draycott, Director at Wyre Forest DC re CCTV deployment and flytipping.

“Cameras have been installed in various locations across the district in known hotspot areas, including Kidderminster Foreign Parish at times. Cameras are deployed in known “hot spot areas”, which have generally been on our borders with Bromsgrove and South Staffs.
 As a department, we liaise with the waste collection crews and identify areas of concern, Kidderminster Foreign Parish seems to have been fairly quiet in terms of fly tipping and the events that have happened there have been very sporadic.
 While the cameras have shown some interesting activity, as yet there have been no direct events captured. This is in part down to the limitations of the devices as they do not record 24/7 but rely on being triggered by motion. Again, the sporadic and random locations have played a part here.
 We have had good results from evidence found in fly tips and have been able to issue 11 FPNs for duty of care offences and 2 for fly tipping offences over the past 12 months. We currently have 5 ongoing investigations where sufficient evidence has been obtained. Unfortunately this does not include any recorded events in Kidderminster Foreign Parish.
 Fly tipping and waste crimes are criminal offences that we have to prove beyond reasonable doubt to the courts. We share frustrations with our parish colleagues, and would be delighted to catch everyone, however, our cases can only be built on strong evidence.
Councillors thought they could dispute some of the claims of the e-mail.
County Cllr. I. Hardiman – No report tabled.

	6.
	PLANNING AND DEVELOPMENT CONTROL:
a) Previous planning applications
17/0795/CERTP Application for: Rear extension to the original bungalow and side extension less than half the width of the original structure and two metres from the side boundary at VALDA, NORTHWOOD LANE, BEWDLEY, DY121AS
Approved
17/0790 Proposed adventure trail to comprise activity stations, decking, storage buildings and new toilet block, various kiosks, new parking area and ancillary works at THE BUNGALOW HABBERLEY GOLF CLUB, LOW HABBERLEY, KIDDERMINSTER, DY115RF (deferred from January meeting)
Application had been withdrawn.
18/0042 Conversion of existing barn to dwelling along with extensions and other alterations at TRIMPLEY FARM, TRIMPLEY, BEWDLEY, DY121NS
Application had been withdrawn.
18/0059 - Extensions and alterations to existing dwelling (Retrospective application) at CRUNDALLS COTTAGE, CRUNDALLS LANE, BEWDLEY, DY121NB
Awaiting Decision
b) New planning Applications
18/0150 – Agricultural building for machinery/fodder store at

Honeybrook Cottage, Bridgnorth Road DY11 5AP
Comment: “No objection to the proposal and Recommend Approval”.
18/3019/AG – Proposed Agricultural Building at The Riddings, Crundalls Lane,
Comment: “Seems rather large - but on the whole, no other objections."
c) Compliance Issues /Appeals. – No further progress than as reported previously.
Clerk would attempt follow up but, being enforcement issues, there may be restrictions on information shared.
i) Easter Cottage
ii) Sandy Lane – Barn conversion.

d) Holy Trinity Church –
Clerk read out a letter from Church Tream ministry concerning proposed servery and toilet in the church. As yet no plans had been drawn up but when this had been done there would be a meeting called to discuss with any interested parties. Any scheme and plans have to be presented to the Diocesan Advisory Committee and not the District Council.
e) Chalet Certificates of Lawfulness A discussion took place as to whether chalets granted this had to pay full 12 months Council Tax. Agenda item for next meeting.

	 8.
	Progress Reports / Correspondence, and other Outstanding Items
•
Trees to rear of houses at Low Habberley – the Sir Thomas White Charity had inspected the trees, and had concluded that they need to carry out maintenance works on 15 of them. Clerk had contracted the District Council Arboriculturist about this progress, as many were subject of TPOs, and the Charity Trust would need to contact him direct when work is to commence.
•
Trees on roadside above Golf Course entrance – not yet cut back. Clerk would follow up with the County Council Highways.
•
Eymore Lane lay-by – deferred for further discussion as opinion was divided on whether to proceed with this.
•
Sump – Hollies Lane – had not been cleaned out. Clerk to follow up.
•
Defibrillator Provision - Councillor Grainger had brought in the Defibrillator purchased by residents local to Crundalls Lane. It was agreed to raise a cheque to the value of £300 (payable to P. Williams) in respect of this purchase to cover 50% of the £600 grant already received for this from Cllr. G. Yarranton.
It was also agreed to proceed with the purchase of a second defibrillator (Clerk to arrange – see under “Financial”) – to be sited at the Village Hall, the remainder of the grant (£300) from Cllr. Yarranton to go towards this.

Clerk also reminded the Council that Cllr. I. Hardiman had also promised to grant £600 towards defibrillator provision in the parish (but this was initially for 3 machines).

With regard to the third machine proposed, after a request from the Sailing Club at the Reservoir, Clerk had chased this up with them, but they had no financial backing to put towards this. She had also requested financial assistance from the Angling Club, and Severn Trent, but both had declined to contribute. It was therefore decided not to go ahead with provision at the Reservoir.

Cllr. Grainger advised that there would be a training meeting to be held at the Riddings on Friday 20th March. He also advised that further funding towards the Crundalls lane machine was being organised to be raised via various social events.
The exact final sitings of these two machines was yet to be decided, as well as any Parish Council contribution towards these.
•
Japanese Knotweed control

Cllr. Gordon Yarranton would liaise with Nicholas Davis at Wyre Forest District Council as to the best time of year to apply the injected weed control.
•
De-registration application of part of Trimpley Green Common
Nothing further to report – Clerk would follow up.

	9.
	Lengthsman, Footpath work & Litter collection – :
Clerk tabled balances of all work contracts for 2017/18 with Archers.
a) Lengthsman
Worksheets –.one worksheet submitted (for £370) which would run over the budget by £204. Clerk would submit invoice to the County Council advising that Cllr. Hardiman had offered to subsidise the budget for the lengthsman to this amount, to compensate for the extra work which had been undertaken during the bad winter weather.
Budget for 2018/19 – Clerk had queried this with the Lengthsman department at County, and they had advised that there was to be no increase in the budget for the coming year. Clerk stated to them that she was disappointed with this, as it had now been around 10 years with no increase in budget amount. No contract for 2018/19 had yet been received. Comment was made that the local County Councillor should be championing an increase in grant allowed.
Lengthsman Rate – Clerk advised that the lengthsman had requested an increase in rate for the coming year from £10 per hour to £11 per hour. Upper Arley already pay the same lengthsman the higher hourly rate. It was agreed to increase the hourly rate accordingly, but it was noted that this would inevitably mean therefore that less work could be undertaken on the contract amount for the coming year. Clerk to advise lengthsman of the new rate agreed.
b) Litter Collection – Clerk had revised and submitted a contract to Wyre Forest taking

this forward until 2023 which had been returned duly signed. Although this had been formally resolved at the February meeting, Councillors now queried how the contract would stand if a planning application – such as that at Low Habberley – affected the amount of litter encountered locally as a result, and asked if it would be possible to renegotiate in this eventuality. Clerk advised that this was now a little late, as she had proceeded in accordance with instructions at the last meeting, but would ask the question.

In respect of litter and refuge collection, Clerk was also asked to make enquiries as to whether it would be possible to visit the Hartlebury incinerator.

	10.
	Financial Reports
a) Payments –
Lengthsman Work – £370
Clerks Ex Gratia Payment re extra work in respect of Low Habberley application – £174.90
Clerks PAYE - £134.20
Trimpley Village Hall – Rental (6 months – Sept. 17 – March 2018)– £65
P Williams - £300 – re Defibrillator provision in Crundalls Lane (Grant from G. Yarranton)
It was also agreed to order and pay for a Defibrillator to be put up at the Village Hall by the end of the financial year. Clerk to arrange this, and ensure a cheque to “Help Save Lives” for an amount of £1186.80 is raised and sent off before the year end.

b) Website Creation – Clerk advised this was progressing, and would report during the
coming month. Meantime, she asked for photos of the parish, to be included on the website.
c) Churchyard Grant – Councillors would make investigations as to whether this could

be granted to the Village Hall re “upkeep of grounds”. To be advised at next meeting following discussion by the Village Hall committee.

	11.
	Verification and signing of Asset Register for 2018/19

This was signed for the current year. However consideration to be given next year concerning the addition of memorial stones and features on the Common.

	12.
	Verification & Signing of Risk Management Report – Confirmed and signed.

	13.
	Official appointment of Internal Auditor for 2018/19 – It was agreed to write and confirm the internal audit with Mr. T. Stanley for this year’s accounts.

	14.
	Worcestershire CALC

Cllr. Louise Green reported from the recent Parish Forum at County Hall about the importance of starting to comply with the Data Protection Regulations which come into force on 25th May. There are templates (sent out by CALC) with the Action Plan which could be downloaded, completed with details, and posted onto the parish Website. Clerk to look in to this, and report to the next meeting. CALC also advised that they were planning to organise some training on how Parish Councils should conform to the new Regulations, and how they could do this.

	15.
	County and District and other Correspondence

Mr. Rutter from Glovewood, Trimpley Lane, Shatterford had contacted the parish council about vehicles following Satnav directions going down a farm track (belonging to Arley Estate) at the site of his premises, and getting stuck. After discussing the feasibility of a sign, it was decided that the Clerk should write to Arley estate to ask for a serviceable gate be erected at the end of the track, to be kept closed.

	16.
	Road Accidents

None.

	17.
	Other matters

Grit Theft - a man was seen shovelling grit out of bin at Trimpley crossroads on 17th March, into the back of Honda car.

Vacancy on Parish Council
Clerk had advised the Returning Officer, as was required, about the vacancy left following the loss of Councillor R. Jennings. Notices in respect of the vacancy had been issued by the District Council and Clerk provided further copies. If an election was not called for, by 10 electors in the parish, by the deadline of 5th April, then the Parish Council would proceed to co-option to fill the vacancy, and Clerk would advise on procedure accordingly.

	18.
	Date of Next Meeting – confirmed as 16th April at 7.30p.m.

Because she would be publishing the next 3 meeting dates in the newsletter (May, June and July) the Clerk requested permission to bring forward the July meeting to 9th July, due to family circumstances. This was agreed by all present.

Meeting closed at 10.08p.m.

 Chairman : ___

308
- 198 -

