

WIGMORE GROUP PARISH COUNCIL
Approved Minutes of the meeting held on Monday 8 February 2016

	PUBLIC SESSION : Members of the public present: 0

	
	
	ACTION

	1

	Present: Graham Probert (GP)(Chairman), Vic Harnett (VH), Bryan Casbourne (BC), Alan Dowdy (AD), Jenny Johnson (JJ), Kevin Perkins (KP); Helena Leclezio (HL); Clare Major (CM)
Apologies: None
In attendance: Ward Cllr. Carole Gandy (CG); Tom Smith (TS); Representatives of Teme Valley Youth Project – TVYP(Chris Shurmer, Kate Sachser, John Ralph, Fiona Naylor); Jano Rochefort (JR)(Clerk).

	

	2
	Declarations of Interest: Cllr Perkins – pecuniary interest (3.3 Kings Meadow flooding); non-pecuniary interest (Item 3.1 TYVP; Item 5.2: Community Field)

	

	3
	Open Session: reports received as follows:
3.1 Representatives from TVYP gave council a presentation on the possibility of co-operating with Wigmore Football club to install a facility on the Community Field that would combine changing rooms for the club and a meeting room facility for TVYP. This proposal is at a very early stage and the council’s view was sought as to whether support would be forthcoming. In discussion councillors agreed in principle with the idea but stated that much more detailed information would be needed as the proposal progressed and that residents of Wigmore and Kings Meadow in particular also needed to be kept well informed and their support enlisted. Issues raised were the need for planning permission; ensuring the facility’s appearance was in keeping with the surrounding rural location; security of the facility; provision of a good car parking area; ownership of the facility vis a vis ownership of the community field. An item will go into the next newsletter and TVYP were encouraged to think about holding an open day presentation as soon as possible. See Appendix 1.
3.2 Cllr Carole Gandy - Ward Councillor. (CG) reported the following items:
Herefordshire Council: It is proposed to increase council tax by 3.9% in 2016/17. 1.9% is to protect council services including safeguarding and 2% is the amount the government has allowed councils to further increase council tax to alleviate the significantly rising costs of adult social care. The proposed increase would mean a rise of around £4 per month on a band D property.
The December local government settlement for Herefordshire was significantly lower than anticipated. In the last 5 years the funding for council services through central government has reduced by 80% and by 2020 it is predicted that council services will be funded almost entirely by council tax and business rates. Herefordshire business rates do not bring in as much income as wished as without the necessary road infrastructure there is nothing to attract significant businesses to this County, unlike Worcestershire which has one of the highest business rates incomes due to its proximity to motorways etc.
The Council delivered £59 m of savings in the financial years 2010 – 11 to 2015 – 16. An additional £28 m of savings in the financial period 2016-17 – 2019-20 have been identified. This gives total savings for the financial period 2010-11 – 2019-20 of £87 m.

The council did offer some extra match funding to parish councils to support the Lengthsman Scheme and the P3 scheme, to my knowledge only one parish in Mortimer ward took advantage of this proposal, which was Wigmore and the scheme has now closed.
Planning issues:
i) Art Studio, Barnett Lane. CG visited the site on 24 Jan and it seemed that the studio had been removed.
ii) The Castle Inn. Re extractor fans - The resident complaining about the fans is in ongoing discussions with officers. He has been advised that the majority of the fans have been in place for many years but the council is looking at odour emissions.
Re Holiday Home Park - Have discussed this with the Enforcement Officer and been advised that the last application was for a further 8 mobile homes to be sited on the right hand side where the work is currently progressing. Previously on the left had side they had applications in the 80s and early 90’s for 10 mobile homes and then for another 2 and 2 tourers. Therefore the sites appear all to have planning permission. She is however investigating the situation with regard to the trees and the hedge. If the hedge belongs to The Castle and was not part of the conditions of any of the previous applications and is not an historic hedge then nothing can be done. The fact that it acts as shelter for sheep is not a planning matter but a civil matter. The Enforcement Officer has tried on numerous occasions to speak to Mr Williams but so far unsuccessful.
iii) 6 Ford Street. Owner has tidied up the frontage but the Enforcement Officer
 wants all the scrap removed.
iv) 2 Kings Meadow. Contacted Kemble Housing again on 25 Jan and still waiting for response.
 v) Wigmore Castle. Mr Gaunt is now home but confined to bed so officers have requested a visit to discuss this matter.
 iv) Dog Fouling. CG tried to arrange for enforcement officers to be on site at the time
 this was happening to catch residents and their dogs in the act but nobody was able
 to provide detailed information so this was cancelled.
3.3 Flooding at Bury Lane KP expressed concern regarding the build up of debris along the course of Wigmore Brook. During the heavy rains over the 5 & 6 Feb the brook had risen significantly threatening to flood houses at the lower end of Kings Meadow. A resident from Kings Meadow had spent many hours clearing a grid to prevent this. KP was concerned that there had been a slow reaction from Herefordshire Council’s Emergency Line in reacting to the problem. CG has spoken to the Locality Steward who was not sure if this was BBLP’s responsibility but he stated that no resident should attempt to clear the brook or grids. HL and KP stated that in the past Amey and latterly BBLP had cleared out the brook but tended to leave the debris on the side only for it to fall, be thrown or swept back into the water. KP is also concerned that the grid covering the brook on the school’s land cannot be properly maintained as the security key has been lost. CM noted that Pipe Aston also has problems with the debris collecting in their brook and residents clear it out themselves to prevent houses flooding.
AGREED: Council will ask P Blackburne to take on task of regularly clearing the brook’s grids as part of the Lengthsman’s scheme. Clerk to send contract to P Blackburne. KP to contact Mr Blackburne if flooding at Kings Meadow is imminent.

	

JR

	4
	Minutes of previous meeting: 11 January 2016: ACCEPTED unanimously.

	

	5
	Update on matters previously considered:
5.1 Defibrillator – The exterior casing has been bought and delivered. It will require a qualified electrician to install it. It is too deep to be fitted to shop wall but could be sited at the village hall. JJ said that was not a problem. AGREED that defibrillator will be sited at Wigmore Village Hall. A notice will be placed at the village shop giving its location.
5.2 Community Field & Mobile Home – The mobile home has been moved back to the Castle Inn. See also Item 3.1 re Community Field.
5.3 Elton Vacancy – No response to posters. GP is to approach Robert Bilborough.
5.4 Litter Bins, Rubbish & Dog Fouling – BBLP is now responsible for emptying litter bins. Unclear how often this will occur. The bin near the shop fills up very quickly and residents clear it to prevent litter overflowing onto the pavement and road. HL previously requested that a bin be sited on School Road near the church which many walkers use to get up to Wigmore Castle. AGREED to move the small litter bin near the shop, up to School Lane and attach it to the fingerpost by Chy-an-Whylorian, and replace it with a 50 litre post-attached bin. Clerk to obtain prices for a larger bin.

	

BC

GP

JR

	6
	Finance:
Payments from the budget as shown below. APPROVED unanimously

	

	7
	Planning:
7.1 160090 – Keep Cottage, Castle Street, Wigmore HR6 9UB – Propose to fell Beech
 Tree. DECISION - No objection
7.2 160185 – Forest Croft, Lingen, Deerfold, SY7 0EE – Replace former rear extension
 with 2 storey extension. DECISION - No objection
7.3 160286 – Millennium Green, Wigmore – Proposed works to silver birch tree.
 DECISION - No objection
7.4 160243 – Chapel House, Wigmore HR6 9UJ – Single storey extension.
 DECISION - No objection
7.5 160282 & 160283 – Land at Wigmore Hall, Wigmore, HR6 9UL – Conversion of
			 Redundant buildings to form single dwelling (Total of 2 new
 Properties)
 DECISION – Comment – to raise concerns regarding proposed increase in
 the number of vehicles that would have to access the A4110 using the
 Wigmore Hall driveway.

	

JR

	8
	Neighbourhood Plan: Wigmore’s plan needs to be checked for compliance with Herefordshire Council’s Core Strategy. This will be done shortly. If the plan is found to be satisfactory and if Wigmore GPC agree to the plan, the next stage is to consult with residents before formally submitting it to Herefordshire Council for examination (Regulation 14)

	

BC

	9
	Annual Playground Inspection: DECISION – Agreed to use Herefordshire Council’s approved inspector a rate of £50.60 per site inspected.

	
JR

	10
	Herefordshire Community Champions Award: The details have been forwarded to the village shop for wider dissemination and also to TVYP as there are several categories for young persons.
	[bookmark: _GoBack]

	11
	Mortimer Villages Newsletter: The next edition should be published by next week. Distribution around the Deerfold area may be difficult as the usual person may not be able to help on this occasion. If requested it may be possible to receive the newsletter by email. It will be on the village website once published.

	

BC

	12
	Call for Gypsies & Travellers Sites in Herefordshire: On enquiry to Herefordshire Council a report on Gipsy & Traveller sites in July 2014 stated that Wigmore had 4 Gypsy/ Traveller pitches located in Barnett Lane. This information will be incorporated into the Neighbourhood Development Plan. DECISION – Wigmore GPC do not wish to nominate any further sites in the council’s area.
	

	13
	2016-17 Lengthsman/P3 Scheme: Due to cost the Lenghtsmans/P3 scheme has been closed to new applicants and funding for 2016-17 has been frozen at 2015-16 figures. Wigmore GPC is part of the current scheme and so can apply for next year’s grant. The 2016-17 Lenghtsman Annual Maintenance Plan needs to be submitted to Herefordshire Council shortly. DECISION – It was agreed that lengthsmen would be appointed to carry out the same activities as per this year’s schedule (2015-16). New contracts for the work for 2016-17 are to be obtained.
It was noted that funding for these schemes will be reduced in future and will disappear by 2020. Parish Councils wishing to maintain their attractive rural environment will be expected to do so from their precepts.
DECISION – It was agreed that Wigmore GPC would apply for the same funding from Herefordshire Council as was requested for 2015-16. This includes match-funding of £3000 from the 2016-17 precept.
	

JR

JR

	14
	New External Audit Arrangements for 2016-17: HALC has advised that there is still a requirement for parish councils to have an internal audit as well as an external audit.
In 2016-17 a new company (Smaller Authorities’ Audit Appointments Ltd) will take over the appointment of external auditors and setting of audit fees for smaller authorities from 2017. Councils can opt out and set up an independent Audit Panel to procure an external its own external audit. This will happen automatically unless councils opt out by 31 March 2016. DECISION – Wigmore GPC will NOT opt out of the new scheme.

	

	15
	Correspondence: as below. Clerk commented that on occasion emails were sent out by Herefordshire Council for forthcoming events but that there was insufficient time given for parish councils to advertise the event. CG said she would follow this up.
	

	16
	Matters for next scheduled meeting: None raised.
	

	
	
	

	
	Date of next meeting: Monday 14 March 2016 at 8pm.

	

	The meeting closed at 10.20pm

	FINANCE – FEBRUARY 2016

	

RECEIPTS & PAYMENTS

	BALANCE AT 25/01/16 £29,441.55
RECEIPTS: 			£0
Less uncleared cheques: £240.28
TOTAL: £29,201.27

NOTES:
EARMARKED RESERVES: £8607 Community Field*; £386.42 P3 scheme**; £2000 Election fund; £1200 Signage
* Goalposts (£899 paid for out of Comm.Field Fund); ** Wigmore Castle footpath upgrade (£813.58 from P3 fund)

	i)
	PAYMENTS from General funds

	
	Supplier
	Item
	Amount £ incl. VAT
	VAT £

	1
	Plusnet/ Dir Debit
	Broadband (February) @ £33 per month
	33.00
	5.50

	2
	HALC
	Annual subscription
	546.24
	91.04

	3
	Information Commissioner
	Data Protection registration – Annual renewal
	35.00
	-

	4
	J Rochefort
	Clerk’s Jan 16 salary (£336.68) + stationery (paper & ink cartridge) £23 + home-working contribution @ £18 p.m
	377.68
	3.83

	5
	J Rochefort
	Paid to Defibshop for Defibsafe exterior case for AED
	714.00
	119.00

	6
	Npower
	Street Lights (1/7/15 – 31/12/15)
	169.48
	8.07

	TOTAL PAYMENTS FROM PRECEPT / COMMUNITY FIELD FUND
	1875.40
	227.44

	

	ii)
	PAYMENTS FROM LENGTHSMAN FUNDS
	
	

	
	None requested
	
	
	

	POSTBAG – Correspondence received since 11/1/16

	Date received
	From
	About
	Action Required
	Date forwarded

	11/1/16
	TVYP
	New Youth Worker
	For February meeting
	14/1/16

	12/1/16
	Hfds Council
	Business Support Events – January
	For Info
	14/1/16

	12/1/16
	BBLP
	Parish Briefings on 3/2 or 4/2
	For Info
	14/1/16

	14/1/16
	Hfds Council
	Update on Lengthsman & P3 schemes
	For February meeting
	15/1/16

	15/1/16
	Cllr C Gandy
	Update on dog fouling
	For February meeting
	15/1/16

	15/1/16
	BBLP
	Weekly Briefing
	For Info
	15/1/16

	15/1/16
	Hfds Council
	‘Service to Civvy Street’ booklet
	For Info
	15/1/16

	21/1/16
	Hfds Council
	Annual Playground Inspection
	For February meeting
	27/1/16

	21/1/16
	Hfds Council
	Community Champions awards nominations.
	For February meeting
	27/1/16

	22/1/16
	BBLP
	Weekly Briefing
	For Info
	27/1/16

	26/1/16
	Hfds Council
	February Funding Update
	For Info
	27/1/16

	26/1/16
	Hfds Council
	Call for Gypsies & Travellers Sites.
	For February Meeting
	27/1/16

	28/1/16
	BBLP
	Weekly Briefing
	For Info
	28/1/16

	30/1/16
	BBLP
	Parish Newsletter – January
	For Info
	1/2/16

	1/2/16
	Hfds Rural Hub
	e-Newsletter – Feb
	Added to web
	1/2/16

APPENDIX 1.

WGPC DRAFT minutes – 08.02.16 Page 1 of 7

image1.emf

