Minutes of the Parish Council Meeting held on Wednesday 9 March 2016

MINUTES OF DUCKLINGTON PARISH COUNCIL MEETING

HELD ON WEDNESDAY 9 MARCH 2016
IN THE LILAC ROOM, VILLAGE HALL, DUCKLINGTON AT 7.30 PM

15.16
Members

Edmund Strainge – ES (Chairman)

Present: Richard Border – RB

 Simon Bradshaw - SB

 John Dundsdon - JD

David Duthie - DD
 Peter Godwin- PG

Catherine Maddison - CM

In Attendance:
Richard Brown - Clerk

Thames Valley Police
16.16
Members'

Adrian Armitage - AA

Apologies:

Peter Almgill – PA

Councillors
 James Mills – Oxfordshire County Council

 Ben Woodruff – West Oxfordshire District Council
17.16
Minutes of meeting held on 3 February 2016
The minutes of the above meeting were not approved and will be carried forward to the meeting of 6 April 2016.

18.16
Web administrator applications
 One applicant had informed the Clerk that she could not attend due to illness.
 Another applicant Sarah Powling attended as requested and had a brief discussion with
Councillors present. However, the Chairman advised the candidate that the best Councillor
 to discuss more technical and further details with was not able to be at the meeting. He

 apologised and said that Councillors would have to ask PA to meet with her at the first
 mutually convenient opportunity to take the matter futher.

19.16
County/District Council Matters

Apologies were received from both Councillors and James Mills provided a report.
This report was read to Councillors by the Clerk and the important items and any changes to previous information was as follows:

Cuts to the County Council settlement from the Government for the current year previously reported at £51m increased by £18m to £69m – but transitional fund of £9m across two financial years has been awarded due to protests from shire counties that were effected.
Oxford’s City and Oxford Town Council have announced a proposal for a District Unitary Council, which may have arisen from the County Council’s call for a debate on a single Unitary Council for the County, comprised of four unitary districts.
Didcot Power Station, currently being demolished, suffered a partial collapse on 23 February and the major incident has caused one fatality, three people missing and five injured to date.

Scottish and Southern Electricity are offering up to £20,000 to communities to cope with emergencies to help protect people identified as vulnerable during major power cuts, bad weather etc. This cash is also available to enhance local facilities not only to cope with the above, but also to improve communications in emergency situations between response services and local groups.

19.16 County Council Matters (continued)
Oxfordshire communities are urged to tap into these funds.

Councillors noted the above and also discussed the cuts to local bus services mentioned in the local Witney paper where no decision has yet been finalised.

20.16
Parish Councillors – Disclosure of interests on agenda items

 None disclosed
21.16 Thames Valley Police

The Council were pleased to welcome PCSO Giles. Councillors received a report saying
that the local team has now changed and PCSO Waller is now the local representative and
that she will attend Parish Council meetings when her workload permits. With regard to
speeding in the village, a recent check revealed that 11 cars were recorded as exceeding
the 30 MPH limit between 13.50 and 15.00 hours and that 2 thefts had occurred recently,
but that the village was generally considered to be free of trouble, especially when
compared to other villages. PSCO Giles agreed to report to PCSO Waller the recent theft of
water from the Parish Council’s allotment site and the continued feeding of ducks at the
village pond by one individual in contravention of the sign requesting otherwise.
 22.16
Matters Arising from Previous Meetings

a) Container movements
Carried forward
b) Web Cam - PA
Carried forward as PA was not at the meeting.
c) Car park and plans
The school head had requested a meeting with the Council to explain the proposed alterations to the car park that included the Parish Council incorporating land previously loaned for school use. RB had agreed to meet and reported that the school welcomed the planned improvements, but since Smiths Bletchingdon had to start certain work shortly, the school required clarification on various matters. An example was the manner of replacement of school boundaries with the car park when trees and undergrowth is removed during the school Easter holidays. Councillors discussed each point and the Clerk was asked to

respond to the Head in writing.
The Clerk tabled final plans he had recently from Smiths Bletchingdon, who stated that they would now be submitted to the District Council planning team. Councillors, after discussion, noted the plans incorporated alterations requested at their previous meeting.
d) Church broad band and cost sharing.
 Carried forward as PA was not at the meeting.
e) Movement of defibrillator
The Clerk reported that he had not heard anything further. Councillors suggested the Clerk writing again to Steve Townsend.
f) Strutt & Parker (S&P) dwelling development plans
As agreed, S&P had supplied their final plans before they were submitted to the District Planners.
After discussion, further appraisal was agreed to be made at the next Parish Council meeting.
Carried forward
22.16
Matters Arising from Previous Meetings (continued)

g) Allotments & working party visit date.
A new combination lock chain had been fitted to the allotment gate and a letter sent to all allotment holders advising them of the code. This was in an effort to dissuade others from accessing the grounds by vehicle and dumping materials.

However JD reported that the bricks dumped last month had now been broken up and formed a surface and the privet hedging had now been burned.

The decision on the date for the working party visit, including the work to be completed to plot 13 prior to letting, was agreed to be carried forward to the next meeting.
h) Allotment trough - ES
Carried forward.
i) Clerk’s hours and appraisal date
As PA was not at the meeting, Councillors asked the Clerk to remind PA that he had agreed to contact all involved with the above to agree a mutually acceptable date.
Carried forward.

j) Primary school ditch clearance
No further information had been received.

Carried forward.
k) Ditch investigation – Standlake Road

The Clerk reported that this investigation had been booked with the County Council under reference 734501.

RB commented that recent flooding may mean the pipe diameter is too small. The Clerk undertook to contact the County Council again.
Carried forward.

l) Village Hall booking for Annual Parish meeting and invitees
The Clerk reported that the new village hall booking clerk had been unable to confirm that the date requested by the Council of 19 May 2016 was free, but would reply as soon as is possible. The Clerk was asked to publish the agreed date in the next village newsletter.
After discussion, Councillors resolved to invite the same people as in previous years, but in addition to invite Strutt & Parker who proposed to submit a planning application to have built some 24 new dwellings in the village.

m) Equipment container Risk Assessment - DD

 Carried forward
n) Sports Club sign request

 The Clerk reported that the specification for the sign design and wording requested by the

 Council had not been received.

22.16
New Business
a) Sports Club requests
· Permission to erect tent at sports field on 28 May
 Councillors resolved to agree this request.
· Maintenance of sports field

DD leads the sports field project and in 2016 the responsibility of cutting the grass and maintaining the surface moved to the Parish Council. Previously this had been carried out by the District Council. DD had therefore replied to questions in an email from the Club dated 2 March 2016 and Councillors noted the reply.
b) Theft in village and request to place in next newsletter
Councillors noted the email from Mr. Postles informing of the theft of wood from his garden and later used to set up a camp and fire in the park at the back of the Bartholomew Close. He thought that it would be helpful to report the incident in the village newsletter.

After discussion, Councillors resolved to agree this request.

c) Speed awareness wheelie bin stickers
The Clerk presented details and prices of the above.
After discussion, Councillors resolved to purchase 3 different packs of 6 stickers per pack for £29.85 to distribute to villagers wishing to assist in this promotion.
d) Group of people near Parish Council’s allotment site
 An allotment holder had written to the Council advising that the group camping in the plot of waste ground adjacent to the allotments appeared to be taking water from the site having obtaining access via a man-made gap in corner.
The Council took the opportunity to advise the Police – see minute reference 21.16.

e) Bartholomew Close – willow trees in river and need for coppicing.
ES had obtained an initial quote of £2,500.00 to prune the above. After discussion, Councillors agreed that this work needed doing and resolved to obtain further quotes for the next meeting.
 23.16
 School Report
 RB advised that there was no report as the next meeting was in the following week.

 24.16
Playgrounds/Sports field

a) Monthly Playground Inspections and litter picking reports
The Clerk reported in Clerk’s Briefing Notes that he had received a February playground inspection report from Dick Rudd that confirmed that no additional faults had been found other than those identified in the previous month.
After discussion, Councillors noted that the repairs agreed last month would be carried out in March, the dying tree in the sports field had been removed and that Dick was to meet on 4 March with JD to examine rust patches on equipment – carried forward.

Dick also reported the mound of earth at the sports field was slipping into the ditch. The Clerk was asked to contact the Secretary of the Club reminding them that they had already agreed to remove this earth- carried forward.

The Clerk reported that he had only just obtained prices from Wicksteed for replacement
 parts for swings and they would be made available at the next meeting - carried forward

24.16
Playgrounds/Sports field (continued)

 The Councillors had also been made aware that the starting handle to roller at the sports

 field had been seen left in or near the roller. The Clerk was asked to obtain confirmation

 from the Club Secretary that this would now be stored away in a place of safety – carried

 forward

b) Litter picking report.
 Will Hutchinson reported to the Clerk that there were no particular issues in the village during the month other than the two matters that follow:
· The lady is still feeding the ducks at the pond in contravention of the sign.

· Hundreds of capsules were found littering Chalcroft open space and were removed.

Councillors mentioned both items to the Police.

c) Lease with sports club
After discussion it was felt necessary to provide specific time for this subject and Councillors resolved to start the April meeting early at 7.00PM and to make this the first item on the Agenda.
Carried forward.

d) Borehole

DD reported that he can only find one company to quote for the above work. It appears that the job is relatively small in area of limited expertise.

After discussion, Councillors resolved with the agreement of DD, that he continue to pursue the overall costs for total working a borehole solution (eg. including pump and power for example) before proceeding further.
Carried forward
e) Purchase of mower

DD and SB reported on the mowers they has viewed to cut the grass at the sports field. Both said that it was difficult to find suitable used mowers and that they were in short supply.
After discussion, and bearing in the mind the urgent need to be able to cut the grass, Councillors resolved to authorise DD in conjunction with SB to purchase a suitable mower and to spend up to £12,500.00.
Carried forward.
25.16
PLANNING
PLANNING APPLICATIONS GRANTED:

None

NEW PLANNING APPLICATIONS:

16/00371/HHD Mr P. Cassell, 11 Witney Road (Listed building in Conservation Area)
 Internal and external alterations to former Strickland Arms

 No comment
26.16 FINANCE

a) Account Balances, bank reconciliations and Debts due to Council – Clerk’s Briefing Notes

Balance on Current Account
 £23,857.02

Bonus saver £22,878.05

Total Cash Holding 29 February 2016 £46,735.07
 ES checked and agreed the bank reconciliations
 Debts £15.00

b) Budgets 2016/17
 Carried forward

26.16 FINANCE (continued)
c) FEBBRUARY INVOICES DUE FOR APPROVAL and PAYMENT
	Name - Description
	
	£ p - inc VAT
	Relevant legal statute

	Clerk / RFO Net Salary & working from home allowance £18
	
	404.40
	LGA 1972 s111/2

	Clerk / RFO expenses:
	
	
	

	Mileage 97 mls @ £0.45p
	
	£43.65
	LGA 1972 s111

	Mobile contract & calls:
	
	£0.00
	LGA 1972 s111

	TOTAL
	£448.05
	
	

	Post Office Ltd - HMRC - PAYE RTI
	
	96.60
	LGA 1972 s111/2

	Will Hutchinson Litter picking 1/2/16- 28/2/16 @ 4 @£15/ week
	
	60.00
	LGA 1972 s214

	Margaret L Johnson - Feb packs/ internal controls/ Risk Assess/ CP plans
	
	53.42
	LGA 1972 s111

	Data Protection annual registration - year to 14/3/2017
	
	35.00
	LGA 1972 s111

	Helen Strainge - Edit newsletter 188 Feb/ March addition
	
	45.00
	LGA 1972 s111

	Dick Rudd - 2 mths Inspections 28/12 and 26/1/16 Repairs / tree at s/field
	
	547.00
	LG(MP)A1976 s19

	The Henry Box school - print newsletter 188
	
	84.72
	LGA 1972 s111

	Oxfordshire Association for Blind - membership to 31/3/17
	
	10.00
	LGA 1972 s111

	Thames Water - qtr to 16/2/16 Pavilion £123.98 - allots £94.67
	
	218.64
	LG(MP)A1976 s19

	SLCC Clerk membership - year to 31/3/17
	
	118.00
	LGA 1972 s143

	SSE Southern Electric Pavillion qtr to 22/2/16
	
	621.24
	LG(MP)A1976 s19

	Oxfordshire Playing Field Association - membership to 31/3/17
	
	50.00
	LGA 1972 s111

	Oxfordshire Association of Local Councils - membership to 31/3/17
	
	298.72
	LGA 1972 s111

	Nick Herbert - rats in cemetry - half normal charge
	
	45.00
	LG(MP)A1976 s19

	JE Strange & Sons- 1.5 days digger in ditches along Standlake Rd
	
	432.00
	LGA 1972 s214

	IA & IJ Godfrey - 8 hrs hedge cutting sportfield
	
	278.40
	LG(MP)A1976 s19

	WODC grass cutting October 2015 - last
	
	255.26
	LGA 1972 s214

	Ducklington Village Hall - 12 months to 31/12 15 meeting room and APM rent
	
	260.00
	LGA 1972 s111

	TOTAL
	
	3,957.05
	

The payments were approved. The cheques were signed by CM and DD
27.16
Parish Councillors’ reports from meetings attended since last meeting
 None
28.16
Other matters for discussion – for information and items for next Agenda
a) JD noted the Environment Agency work on the river Windrush and thought it was not
 complete. The Clerk replied that he has questioned the workforce and no further work

 is planned.

 JD also mentioned the broken handrail on the bridge across the Moors and the Clerk
 replied that County Council had already agreed to this repair.
b) ES commented that he had had an email from Jane Bowley Lower Windrush Project re a survey of ponds and that he would reply to her.
 ES asked the clerk to contact the County Council regarding the footpath that leads
 towards the bypass that is falling away.
c) SB mentioned that the decorative green area within Peel Close was being ruined by delivery, refuse lorries and others parking or overrunning the grass creating a muddy mess.
 Consequently SB requested an Agenda item next month to propose solutions such
 as posts to be implanted in the green to reduce further damage.
d) DD noted that a post was dislodged near Graham Lenton’s house and could Dick Rudd quote for a repair.
e) CM asked for a letter to the occupier of 7 Sealham Road as rubble was present on the Parish Council land that abuts that property.
 29.16 Date of next meeting – 6 April 2016 – Lilac Room, Village Hall, 7.00 pm

Signed ……………………………………………………………..dated…………………

721
728

