MINUTES OF THE PARISH COUNCIL MEETING

HELD AT THE GUILD HALL, ASTON CANTLOW

ON THURSDAY 14TH NOVEMBER 2013 – NO. 61
1. Record of Members Present:

Cllr. Harvey, Chairman, Cllr. Poole, Cllr. Findlay and three

members of the public.

Part meeting: County Cllr. Horner.

2. Apologies:
District Cllr. Sir William Lawrence
3. Sarah Brooke-Taylor, WRCC:

Due to unforeseen circumstances Ms. Brooke-Taylor was unable

to attend the meeting.

4. Written requests for Disclosable Pecuniary Interests where that interest is not already in the register of members’ interests:

No requests received.
5. Minutes of the meeting on 12th September 2013:

The minutes were approved by all and signed by the Chairman.

6. Public Participation:

The three members of the public in attendance had no particular

issues to raise but expressed an interest in items 8 and 14 on

the agenda.
7. District & County Cllr. reports for information only.

(Unless known in advance items raised for a decision will appear on the next agenda.)

County Cllr. Horner reported on the budgeting exercise being

carried out by WCC for the next financial year.

Cllr. Horner also informed the Council that the District Council has launched a new homes bonus grant scheme and this will be based on the number of houses built in a Parish or adjoining parishes. The Chairman confirmed that information on this grant has now been received by the Council.

The Clerk asked Cllr. Horner if he would follow up her report to John Brown, Highways, about standing water in Bearley Road on the stretch towards Salters Lane following concerns expressed by residents.
8. Planning matters – update on current planning applications:

Planning application No. 13/02497/VARY Meadow Furlong: Removal of condition 4 (agricultural occupancy condition) of Planning Permission S80/1623 (Erection of an agricultural workers dwelling) – Pending consideration.

Planning application No. 13/02319/TREE Blacksmiths Cottage, Little Alne: G1: Leylandii x2: Remove - T1: Field Maple: Cut back to hedge – Tree works approved.

Planning application No. 13/01467/LBC 21 Bearley Road: Restoration of two cottages to create single dwelling – Listed building consent approved.

New - Planning application Nos. 13/02057/FUL & 13/02752/LBC 18 Church Lane, Aston Cantlow – Proposed Conservatory to rear.

Cllrs. studied the application and discussed the proposals. Cllr. Findlay stated that in her opinion a Grade II listed property should not be linked to a garage and the proposed Conservatory would be partly visible from the road thus being detrimental to the streetscene. Cllrs. Harvey and Poole felt that they should have a look at the property before making their final comments and agreed to email their responses to the Clerk on Saturday morning to enable a final response to be sent to the District Council to meet the deadline.
9. Progress Report for information only:

The Clerk advised that online banking arrangements are now in

place purely for the purpose of transferring funds between

accounts should the need arise.

Proposed Alterations outside Cantella Farm Cottage, Aston

Cantlow: Permission for creating a grassed area has been

refused by Warwickshire County Council.

Little Alne Bridge: The Clerk reported that the Bridge

Maintenance Team, WCC, are endeavouring to develop a

solution that minimises the risk of future damage, and are keen

to reduce potential outlay by the council for repairs.

Arrangements have been made with the contractors to carry out

repairs although a date for this is not yet available and it is likely

that the road will be closed for at least half a day.

Sand Bags: WCC have 200 sand bags available for us to collect

from Shire Hall. Providing necessary collection arrangements

can be made with Mr. Forgham, Emergency Planning Officer,

Cllr. Findlay has agreed to collect them on Monday 18th

November. Alternatively Cllr. Harvey would be able to collect

them later in
the week.

E5341: No comments have been received from residents to our

notification regarding re-visiting the re-classification exercise

with Warwickshire County Council.

10. Correspondence received:

 - Temporary road closure – Wood Lane, Aston Cantlow/Haselor 11th

 November

- Kirkwells' Neighbourhood Planning News Issue 13 September 2013
- CSW Broadband Newsletter - September 2013.

- Notification of conclusion of Audit received from Grant Thornton.

 - Advisory: County Highways is facing an 18-26% reduction in their

 2014/18 Highway's Maintenance revenue budget.

 - Permitted Development changes – guidance from SDC.

 - Sustainable Communities Act - WALC briefing.

 - Parish & Partner Briefing E-newsletter – details of Officer structure, new
 Monitoring Officer and Cabinet structure.

 - Advance Notice of WTP Briefing Event 16 November 2013 – how to make

 effective responses to planning applications. The new National Policy

 Planning Framework.

- Local Councils explained - Revised Standing Orders October 2013.

 - Enquiry regarding the Parish Council’s policy on communicating with

 parishioners.
11. To ratify decisions on Grant payments made at the July meeting:

At the Parish Council meeting on May 9th Councillors were in

agreement that grants should be awarded to the Village Hall,

P.C.C. and Tennis Club and provisional figures were agreed.

However, at this time audited accounts had been received from

the Village Hall and further information had been requested

regarding the timescale for the proposed disabled toilets and a

disability friendly storage area. Accounting information was still

awaited from the P.C.C. and Tennis Club.

Having received all the requested documents, and mindful of the delay due to the cancellation of the June meeting, Cllrs. were all in agreement that grants as discussed in May would be made to the associations’ applications to the PC for support.
12. Draft Precept:

Cllr. Harvey had been away on business for the past three weeks

and had been unable to prepare a draft in time for the meeting.

She will do so as soon as possible and circulate it to all Cllrs. for

comments in advance of the January meeting.
13. Consultations:

- Electoral review of Stratford on Avon.

The Commission’s draft recommendations propose that

Stratford-on-Avon should have 36 councillors in the future,

seventeen fewer than the current arrangements. The

recommendations also outline how those councillors should

represent 36 single-member wards across the district.

The Councillors considered these recommendations and agreed

that in rural areas District Councillors could be overstretched and

this could be detrimental to the level of service currently

received.

- Stratford upon Avon Community Infrastructure Levy.

This consultation had not been received in time for Cllrs. to

examine or explore for comparisons prior to the meeting and

therefore they felt they were unable to make constructive

comments.

14. Aston Cantlow Flood Alleviation Scheme:

Cllr. Harvey reported on a meeting she had with Michael Green

and Paul Rimen on October 3rd to receive an update on progress.

Michael Green informed Cllr. Harvey of the following :

They are currently working hard to obtain allocation of funding as the rules for funding since our flood alleviation project changed and therefore he has had to reapply to be able to do the house based schemes that were outlined at the final meeting to the Parish last summer.

He believes it will be approved at the latest in April and therefore they are now working hard to conduct Property Level Surveys by the end of November (started working on this in October) in order to finalise their business case for presentation and approval by January with an understanding that the work would begin as soon as possible thereafter if funding is secured.

He believes that funding will be obtained based on the business case that he is putting together.

He will draft a letter to the owners of the properties identified being at risk of flooding or who have flooded in the past, advising them that the surveys are due to be carried out and that they will be contacted directly by the company themselves (this is currently in the final stages of tender selection).
This will lead to property level protection initiatives being recommended and included in the business case for funding. He did, however, point out that not all the recommendations would be eligible for funding as it will depend on what is required. i.e. one way valves/door flood boards etc. are included.
Michael then updated Cllr Harvey with regards the Maintenance of ditches and water courses in the Parish.

Wilmcote Lane will be done by the end of the year or at the beginning of 2014 if the road requires closure in order for the work to be carried out.

Hedge ownership and maintenance at the bottom of Bearley Road will be determined subsequent to a meeting with Mark Holland which is planned in the next couple of weeks.

Malcolm Simmons will be advising Michael and Paul with regards the whole water system within the village – how it drains and the maintenance of the system as a whole in order for both of them to gain a full understanding of the system itself – where the areas of concern are and how the system should best be maintained. Michael advised Cllr Harvey that he will send the council a report once the meeting with Malcolm has taken place.

Michael is also in the process of completing the data with regards to land ownership within the Parish. He will consult Malcolm to fill in gaps that were incomplete after the summer census and will then come back to the PC should there still be some questions.
End of Meeting

Sluice gates: We had passed residents’ concerns to Michael

Green and Paul Rimen about the removal/theft of the metal

working from the sluice gates at Great Alne, to be advised as

follows:

· The gates are the responsibility of the riparian landowner (they are not the Environment Agency's (EA))

· The gates are on a Main River and therefore not with our (Warwickshire County Council) control, the EA have the enforcement power

· All further correspondence regarding their operation / maintenance should be referred first to their owner and then to the EA.

· The modelling work which has been undertaken to-date, shows that neither of the sets of gates at Great Alne and Meadow Island have a significant impact on the water levels at Aston Cantlow.
15. Payment of outstanding invoices:
 Grant Thornton (external audit)

£ 120.00 (200396)
16. Councillors’ reports and items for the agenda for the next meeting:
To agree final Precept request
Parish Council’s policy on communicating with parishioners.

17. Date of next meeting: 16th January 2013
No further business – Chairman closed the meeting at 9.50 p.m.
For information only.

The following payments were made between meetings:

HMRC (PAYE)

 196.40 (200392)

Colemans Office Supplies

 49.22 (200393)

Warwickshire Training Partnership

 30.00 (200394)

Mrs. E. Butterworth (expenses Sept-October)

 73.23 (200395)

PAGE
5

