STOGURSEY PARISH COUNCIL
 MINUTES OF THE MEETING HELD ON TUESDAY 10 NOVEMBER 2015
IN THE VICTORY HALL STOGURSEY

PUBLIC FORUM:

No items were raised.

PRESENT:

Cllr Allan Searle (Chairman), Cllr Chris Ford (Vice-Chairman), Cllr Val Boxall, Cllr Sue Goss, Cllr Susan Jones, Cllr Keith Turpin, County Cllr Hugh Davies, Aly Prowse (Clerk), 1 member of the public.

118/15
APOLOGIES FOR ABSENCE:

Apologies for absence were received from Cllr Coles, Cllr Elenor, Cllr Morgan and Cllr Tipney.
119/15
MINUTES OF THE MEETING HELD ON 13.10.15:

The minutes were AGREED and signed by the Chairman

120/15
DECLARATIONS OF INTEREST:

There were no declarations of interest.

121/15
COUNTY COUNCILLOR’S REPORT (Cllr Hugh Davies):
1. SCC Press release–One off Care Grants of £5000. To be advertised in the parish magazine. Action: Clerk.
2. SCC has obtained 26 trainees for children’s social work who will commence January 2016.

3. £20k was removed from the SCC Parish Warden Scheme budget for 2016/17.

4. A big debate has been held regarding P4A (pathway for adults) providing services including mental health, offending, homelessness, as there is the possibility it will lose £500k of funding. SCC will challenge this. Homelessness is a District Council responsibility.

5. Applications for the Small Improvement Scheme (SIS) must be submitted by the end of November. We will be seeking 20mph speeding restriction signage outside of the School. Action: Clerk.
122/15
DISTRICT COUNCILLOR’S REPORT (Cllr Goss):

1. There has been a review of the CIM application process and criteria. A report and recommendation will be presented to the Scrutiny Committee shortly, followed by Cabinet next month.

2. The Discount Rate Relief Policy which costs WSC £285k per annum, has been revised. Recipients will now need to re-apply each year to ensure funds are targeted where most needed. The mandatory element of the payment will continue.
3. SSG meeting 30.10.15 - There is a B station outage starting in January 2016 which will result in additional traffic; Cavendish Fleur (the new A Station Management Company) will submit new proposals for its Intermediate Level Waste strategy shortly. Cllr Goss suggested we monitor the Nuclear Decommissioning Authority website for the consultation document.

4. Hinkley C EDF hope the transition to the Development Consent Order (DCO) will take place in the first quarter of next year; it is not Financial Investment Decision dependant. The Somerset Community Foundation will have processes in place by May 2017 to manage the funding released under the DCO.

5. CIM funds. There are suggestions of ‘unofficial criteria’ being used by some Planning Obligation Board (POB) members re the use of Hinkley workers as justification for some projects. Kilve and Holford parish councils have requested D.Eccles and A.Goodchild explain what is going on. POB minutes are displayed on the WSC website.

6. Community Forum. £65k is available re the Quantock Landscaping Fund (next application due date 1.1.16).

123/15
REVIEW OF ACTION LIST (By exception):
Item1
Paddon’s Site – The residents have written to Strongvox in response to the Developer’s proposals.

Item 3
Oak Tree to Commemorate WW1. Cllr Ford suggested incorporating a tree as part of, and within, the boundaries of the proposed Victory Hall enhancement. Councillors are in favour of this idea.

Item 7
Stolford & Burgage Rd Play Area (BRPA) bins – The Clerk has not received from to her email to K.Richards on 21.10.15. Cllr Ford said he is ‘fed up’ with emptying the BRPA bins. He was thanked by Cllr Searle for carrying out this work. Cllr Goss will again pursue at WSC. Action: Cllr Goss We will also explore if this service can be supplied by anther provider, such as Veolia. Action: Clerk.
Item 8
Blocked ditches along C182 – This work was not carried out during the recent roadworks. Highways will be contacted for an explanation, as we consider this work a priority. Action: Clerk.
Item 9
White Lining in Castle St – This work was planned for October. The Clerk will chase, also advising that Highways will need to write to residents in advance to ensure access. Action: Clerk

Item 12
Letter to Rt Hon Amber Rudd re lack of mitigation by NatGrid. Only acknowledgments received so far.

124/15
EDF HINKLEY POINT C:

Investment has been secured from the Chinese. There appear to be increasing numbers of lorries on the C182.

125/15
HINKLEY C COMMUNITY IMPACT MITIGATION (CIM) UPDATE:

1. Feasibility Study Village Hall (Cllr Searle)
There is a further meeting next week with the consultants and the Steering Group. Cllr Jones asked that additional ‘wall space’ is accommodated in the refurbished building as for instance, the recent Art’s Festival had no space to display work and without it, could restrict use of the Hall. This was noted by Cllr Ford.

2. Stogursey Parish Woodlands and Orchards (Cllr Searle)
The land owner cancelled the planned meeting as he decided he no longer wished to proceed. Cllr Searle said following the results of the recent parish survey, it is clear that this is a facility the community would like, therefore we need to keep looking for land acquisition opportunities.

3. Other
Cllr Ford is pursuing options for the Youth Club. He will contact L.Redston (WSC) to discuss eligibility for an application to the CIM fund. Action: Cllr Ford.
126/15
BURGAGE RD PLAY AREA:
a) Annual Inspection Report – There are many minor issues highlighted in the report. Cllr Searle said the main issues will be looked at and addressed.

b) Cllr Turpin asked what the implications would be to this play area, should the play area on the Paddon’s Estate close in light of ongoing correspondence. Cllr Searle said it is his understanding that the responsibility of the Paddon’s play area would fall to the parish council, 10 years after the estate is finished. He will confirm this with A.Goodchild. Action: Cllr Searle.
Cllr Searle said Strongvox has offered to re-site the play area within the Paddon’s footprint. It is the residents who are unhappy that the play area exists even though it was part of planning permission. It would appear that if the residents wish the site to be finished, they may need to go along with Strongvox plans, subject of course to planning consent. There is a further meeting in December between the residents and Strongvox.
127/15
LENGTHS-MAN SCHEME:
a) Cllr Morgan complied a report on the lengths-man scheme which was circulated to members prior to the meeting. Cllr Searle read out extracts from D.Greenslade’s list of outstanding works for the autumn/winter period, many of which may have implications on us, mostly financial.
b) Cllr Turpin still believes the work of the lengths-man is Highways responsibility. In principal no-one would probably disagree, but Highways are now only carrying out statutory works. The parish benefits enormously from the work of the lengths-man in terms of general enhancement (which would not otherwise be carried out) and preventative maintenance (which again would not be carried out) so it would seem that were we to stop the lengths-man scheme, which of course, is paid for and managed by EDF, it would only serve to disadvantage our community, and for what purpose?. Cllr Jones said she does not believe we should condemn the scheme. Cllr Davies added that other local parishes would love to have such a scheme. Cllr Ford said we are very fortunate to have it and we should do everything possible to get the scheme back on an annual basis; Cllr Boxall too, hopes we can get it back soon.
c) The grass around the parish is very long in places. Cllr Ford said the grass in the BRPA needs to be cut. A quote will be obtained from S.Foster. Action: Cllr Searle.
d) There is also an issue on Idson Lane re a collapsed pipe under the road which needs replacement. Highways will be requested to carry out this work. Action: Clerk.
128/15
SCC – HEALTH AND WELLBEING BUDGET:

Pop-up-sport equipment for the youth club will be our suggestion for funding from Cllr Davies’ Health and Wellbeing Budget. The application needs to be submitted by the end of December 2015. Action: The Clerk.

129/15
MEETING REPORTS:
15.10.15 Community Forum. Cllr Turpin said it had been a reasonable meeting. Cllr Goss added that EDF had
not given residents sufficient notice of the planned archaeology on the southern boundary. These works

have now been deferred to mid-November. The Farrington Hill lights at the horse crossing are very high. Alyn Jones advised that this had been a Department of Transport regulation for safety reason.
28.10.15
Victory Hall AGM. Cllr Boxall reported that Chris Ford was elected as the Chairman, with Ron Dyer as

Vice-Chair. Cllr Ford said Ron has done an excellent job as Chairman and will continue to do so as
vice-chair. There is also one new younger member on the committee.

28.10.15
West Somerset Flood Group. Cllr Turpin said this had been a good meeting with two good speakers

talking about previous flood assessment works. The emphasis is on Minehead currently because of its problem with blocked culverts and the next meeting will be held in Minehead.

30.10.15
SSG. Cllr Tipney did attend but left early as he had been unwell. The hard copy reports from the

meeting were put in the circulation pack. Cllr Goss provided feedback earlier (see minute 122/15/3).

5.11.15
PCC.
a) Plans for work at the Church were discussed. Reference was made to the Priory Barn Wall which
is in need of repair. The PCC believe the repair is the responsibility of the parish council. Cllr Searle thinks it is the responsibility of the Diocese of Bath and Wells as it carried out repairs 15 years ago, noting that the grounds’ maintenance is our responsibility. We will try and resolve this issue by contacting SALC and/or the District Council. Action: Clerk/Cllr Searle.

b) The PCC agreed Cllr Jones as Head of the Steering Group for Stolford Church.

c) The Stolford craft group are carrying out repairs for the Church to a damaged banner.
6.11.15
Hinkley C Police. Cllr Searle said the Police will be writing to the residents of Edware Lane to advise
that EDF has agreed to repair some of the potholes, but that it won’t do so indefinitely. Residents will also be made aware that the Police have the powers to use the road, which it will enforce if necessary.

130/15
FORTHCOMING MEETINGS:

17.11.15 – Precept
25.11.15 – Main Site Neighbourhood Forum

 8.12.15 – Operation HAROLD presentation
131/15
CORRESPONDENCE:
1. Received/Sent:

a) A.Goodchild – Requesting a slot on the next meeting agenda. This was agreed. Action: Clerk
b) SCC – Bus service and concessionary fares consultation. Our bus route is not affected, but the concessionary fare reduction will impact on users and the community car scheme. The West Somerset Car Scheme has arranged an emergency meeting on 24.11.15. It was AGREED to write to SCC objecting to the concessionary fare reduction. Action Clerk (and councillors to complete as individuals).

c) SALC – ‘Being a good councillor’ training sessions in November & December. No interest.

d) A.Summers (WSC) – The press release promoting the opening of the access lane has been agreed.

e) Various automatic acknowledgements (Rt Hon Amber Rudd, D.Cameron, Nat Grid, Caroline Flint) in receipt of our letter re lack of NatGrid mitigation, but no actual responses.

f) From Ron Dyer – Thanking us for the £3000 grant to the Youth Club.

g) Hinkley C – Advising the archaeological dig on the southern boundary will commence in mid-November.

h) WSC – Requesting return of Councillor’s Register of Interests’ forms. Ours were returned in May 2015.

i) PCC minutes (circulated 23.10.15)

j) SCC - Volunteer Driver’s campaign.

k) EDF - Announcements re the agreements in place with China General Nuclear Corporation (CGN) for the construction and operation of Hinkley C.

l) EDF – Partial opening of Cannington by-pass and closure of Chads Hill and Sandy Lane from 27.10.15.

m) Cheque for £50 sent to ATWEST.

n) Land Registry – Confirmation that the piece of ground between Castle St and the Mill is not registered.

o) Copy of letter from S.Taylor sent to Strongvox in response to Strongvox proposals at Paddon’s estate.

2. For Consideration
a) Lonlay Mews (ongoing issue re land ownership/dangerous trees)
Cllr Searle reported that Mrs Brown has various documentation that proves WSC owned the land and planted the trees in question. Cllr Searle will gather eveidence together and send it to WSC. Action: Cllr Searle.

b) SCC “Listening, Learning, Changing” questionnaire; The Clerk will complete it. Action: Clerk.
132/15
ENHANCEMENTS (Cllr Searle):
1. Thanks were expressed to Chris and jan Ford for tending the flower boxes on The Gravel and also to those
responsible for the boxes at Colepool, Burton, Shurton and Stolford.

2. Cllr Searle said there is a lot of grass and weed growth on the lane to St Andrew’s Well, making it very slippery underfoot. It requires professional treatment to prevent substances entering the water course. The lengths-man would normally carry out this work. It was AGREED to go ahead and try and get the vegetation removed and Greenslades or S.Foster (if he has an appropriate licence) would be approached for a quotation. Action: Cllr Searle.
3. Cllr Searle said instead of purchasing a new shield for the parish council hanging basket competition, the engraver suggested the oldest small shield be taken off the existing shield and placed on the back of it, then adding a new one to the front.The cost of this plus engaving this year’s winner is £18.

133/15
HIGHWAYS (Cllr Searle):

1. Cllrs Searle and Ford volunteered to collect the de-icing materials from Minehead on 21.11.15, but will first check with T.Ayre to ensure he has not already arranged to collect it.

2. Cllr Searle has left 2 messages with Highways regarding the overgrown vegetation at the Babbling Brook.

3. Cllr Boxall advised that the tractor which was previously being parked on the grass verge in Town Cl, is now parking inconsiderately on the pavement. If the tractor causes an obstruction it is an offence and should be reported to the Police.

4. Cllr Boxall expressed concern that the forthcoming Hinkley B outage in January will again result in the Village being used as a ‘car park’ for employees.

134/15
PLANNING UPDATE:
3/32/15/013 – Listed building consent for alterations at Stolford Farm, Gorpit Lane. No objections.

3/32/14/004 – 11 dwellings at 16 Castle St. Comments sent to WSC.

Ridgeway Lane Stolford – The Clerk had emailed P.Lean (WSC Enforcement Officer) to ask for an update on the situation, but he has not replied. She will pursue a response. Action: Clerk. The residents of Stolford are extremely unhappy and many letters of complaint are being sent to WSC, the Planning Ombudsman and higher authorities. The situation is becoming unpleasant and clearly a resolution is required. Residents believe that WSC planning department and officers are not dealing with this issue appropriately, and is asking if WSC is fit for purpose. Cllr Jones read out a letter she received as an example of the strength of feeling among residents.
135/15
FINANCE (The Clerk):

1. The following invoices were AGREED for payment:
· Village Hall - £3000 – Youth Club Grant

· S.Foster - £185 - Churchyard mowing on 23.10.15
· Engine Room - £40 – Stogursey Oral History project

· Victory Hall - £18 – Engraving of shields for hanging basket competition.

· The Play Inspection Company - £75 – BRPA Annual Inspection

· A.Prowse - £444.64 – October salary plus £36.29 admin and office expenses.
2. The Clerk advised we wait until after the financial year end to reclaim the VAT. This was AGREED.

136/15
PUBLIC RIGHTS OF WAY – PRoW (Cllr Jones):

Cllr Jones advised that S.Littler has arranged a meeting to speak to horse riders in the parish on 9.12.15, 7pm at the Youth Club.

137/15
GROUPS AND PANELS:

Nothing to report.
138/15
DATE AND TIME OF THE NEXT MEETING:

The next meeting will be on Tuesday 8 December 2015 at 7.00pm (Operation HAROLD Hinkley C Police presentation) plus A.Goodchild (WSC) and then the Public Forum, followed by the main meeting at approximately 7.30pm in The Victory Hall, Stogursey.
The meeting ended at 9.50pm.
Signed:
…..……………………………………………..

Date: …………………………………………………

(Chairman)
PAGE
1

