 BURTONWOOD & WESTBROOK PARISH COUNCIL

Minutes of the Meeting held at the Kingswood Community Centre, Westbrook, on Wednesday, 17 September 2014 at 7.30 pm

Present

Chairman

Ward

*

K Burgess (L)

Burtonwood West

Vice Chairman

*

A McCausland M.B.E. (IND)
Westbrook

(Co-opted 16/05/12)

Council Members

A Abbey (L)

Burtonwood East

 J Davidson (L)

 Burtonwood East

*

J Joyce (L)

Burtonwood East

J Higham (L)

Burtonwood West

T O’Neill (L)

Burtonwood West

*

B Long (LD)

Callands

(Elected 11/09/14)
*

R Harrison M.B.E. (L)

Callands

*

M Harrison (IND)

Callands

*

S Krizanac (LD)

Callands

*

Bob MacLaren (IND)

Callands

*

M Smith (LD)

Old Hall

(Co-opted 16/105/12)

*

A Guthrie (L)

Westbrook

*

J Guthrie (L)

Westbrook

M Thorpe (IND)

Westbrook

(Co-opted 16/05/12)

*
Denotes Councillor present at Council

Also present
J Pickles – Clerk

C29
Apologies
Apologies for absence had been received from Councillors A Abbey, J Davidson, J Higham, T O’Neill and M Thorpe.
C30
Code of Conduct - Declarations of Interest

Nil
C31
Community / Policing Issues

The Police were not in attendance at the meeting but it was noted that PCSO S Grady and PCSO C Blanchard had both sent a monthly report via email.
C32
Minutes of the Previous Meeting (18 June 2014)

Resolved that the minutes of the Council meeting 18 June 2014 be agreed and signed as a correct record

C33
Matters Arising

It was noted that there were no matters arising from the minutes.
C34
Report of the Finance Sub-Committee (17 September 2014)
The Chairman, Councillor K Burgess reported verbally on the Finance Sub-Committee meeting attended by himself, Councillor A Guthrie, B MacLaren, J Joyce and A McCausland and it was
Resolved that the following recommendations of the Finance Sub- Committee be adopted as resolution of the Council
C34.1 Apologies

It was noted that apologies for absence had been received from Councillor A Abbey.
C34.2 Code of Conduct – Declarations of Interest

It was noted that no declarations of interest had been received.
C34.3 Applications for Grant
Friends of Burtonwood Village - Grant requested to refurbish toilets and making them presentable to the public and it was

Recommended by the Finance Sub-Committee that a grant of £500 be awarded
Grant application received from Cheeky Cherubs day out to Blackpool and other group activities and it was

Recommended by the Finance Sub-Committee that a grant of £250 be awarded
C34.4
Accounts Approved for Payment (Chairman using delegated powers between meetings (June / September 2014)

WBC – Printing A/cs and Asset Register

£ 58.80

Carpe Diem Website Hosting

£ 300.00

D Norris Half Year Landscaping

£2950.00

C Fellows Completion of External Audit

£ 60.00

DRS LTD Pavilion Roller Shutter Repair

£ 259.20

Relief Caretaker Kingswood June/July 2014

£ 80.00

Clerks Expenses June / July 2014

£ 44.20

WJ & CS Call out to Kingswood Lights

£ 70.30
WJ & CS Call out to Kingswood Radiator

£ 35.00

WJ & CS Call out to Kingswood Lights

£ 50.00

Cheeky Cherubs Grant

£ 300.00
Recommended by the Finance Sub-Committee that all above payments be noted
C34.5
Accounts Requiring Payment (August / September 2014)

Carpe Diem Domain Name Renewal

£ 58.75

Relief Caretaker Kingswood July/Aug 2014

£ 360.00

Relief Caretaker Kingswood Aug/Sept 2014

£ 260.00

HMRC 2nd Quarter Paye

£1406.29

Clerks Expenses July/Aug/Sept 2014

£ 101.36 Clerks Expenses Cleaning Materials Kingwood

£ 22.40

WJ & CS Call out to Kingswood Ext Lights

£ 108.10

WJ & CS Call out to Kingswood Sec Lights

£ 530.00

WJ & CS Call out to Unblock Toilet Pavilion

£ 70.00

WJ & CS Repair Xmas Lights

£1671.93

Recommended by the Finance Sub-Committee that all payments be made
C34.6 Monthly Accounts & Bank Reconciliation (June / July / August 2014)

The Clerk had produced a report detailing the payments and receipts account for the months of June, July, August 2014 and it was

Recommended by the Finance Sub-Committee that the report be accepted

C34.7 External Audit
The Clerk reported that she was still waiting for the report from the external auditors.
C34.8 Parish Council Election Results – Callands Ward

The Clerk reported that the By-election had taken place on 11 September 2014, the results were:-
Liberal Democrats 167
UKIP 73
Conservatives 29
Spoilt 6
It was noted that Bernard Long has duly been elected to the Callands vacant seat. Furthermore, Councillor Long had signed his declaration of acceptance of office and his declaration of compliance with the code of conduct.

The Clerk reported that the estimated cost of the election was £ 4163.25.

C34.9
Kingswood Community Centre
It was noted that the Clerk had ordered some minor repairs to the building.

C34.10 Pavilion Centre
The Clerk reported that repairs had been completed to blocked toilets. It was found that the problem was due to the footballers washing their boots in the urinal and there was also blockages caused by fag ends being disposed of in-appropriately and it was
Recommended by the Finance Sub-Committee that the repair bill be forwarded to the football team

C34.11 Play Area – Pavilion
The Clerk reported that the gate had again been vandalised.
C34.12Play Area – Collins Green

Nil
C34.13Play Area Inspections
Nil

C34.14Fir Tree Lane – Community Ground

Nil
C34.15Pitches

Nil
C34.16Quotations Received
The Clerk reported on the following;-
Preparation of quote for land at Colne Road

Repair of Christmas Tree Lights

New stencils for dog fouling

CCTV Hire

Recommended by the Finance Sub-Committee that the above works and quotations be ordered

C35
Report of the Planning Sub-Committee 17 September 2014
Councillor J Guthrie reported verbally on planning matters.
C35.1 Apologies

Apologies for absence had been received from Councillor J Higham and Councillor T O’Neill.
C35.2 Declarations of Interest

It was noted that no declarations of interest had been received.
C35.3 Documents Received

0 General Item of Correspondence

8 Domestic Planning Applications

16 Non Domestic Planning Applications

0 Prior Notification under Schedule 2, Part 24 of the Town and Country Planning – (General Permitted Development Order) 1995 (1)

0 Notice of Withdrawal of Planning Application

0 Notice of Decision – Permission Granted

0 Notice of Decision – Permission Refused

0 Notice of Certificate of Lawful Use

0 Notice of Permitted Development

0 Notice of Decision – Approved

0 The Planning Inspectorate

0 Notice of Appeal By Way of Informal Hearing

0 Notice of Appeal By Way of Written Representation

0 Notice of Appeal By Way of Public Inquiry
9 Enforcement Notices Closed
9 Enforcement Noticed Opened
3 WBC Development Control Agenda

3 WBC Cat D Listing

0 Ward List

Recommended by the Planning Sub-Committee that the documents received be noted
C36
Correspondence

1. Clerks and Councils Direct

2. Thanks You letter for grant from Cheeky Cherubs Support and Play Group

3. Thank You Letter from St Paul of the Cross Ref. Gala Day Grant

4. The Clerk Magazine

5. The Police and Crime Commissioner – Letter

6. LCAS Bulletin

7. WBC – Alder Root Lane Structural Maintenance Notification of Highways Works

8. WBC – Polling Station Booking for 2015 and 2016 – Kingswood

9. WBC – Polling Station Booking for 2015 and 2016 – Pavilion

10. Email PCSO C Blanchard – Monthly Report

11. Fields In Trust

12. WBC – Invitation to Household & Recycling Briefing

13. SLCC – Regional Conference

14. WBC – Warrington local Plan Core Strategy Adoption Statement

15. Email Community Road Safety Event

16. Countryside Voice

17. Westbrook Community Meeting

18. The Openness of Local Government Bodies Regulations 2014

19. Burtonwood and Westbrook Community Meeting

20. PCSO S Grady – Monthly Report

21. SLCC Magazine

22. Warrington Voluntary Action

23. WBC – Parish Liaison Meeting

24. Police and Crime Commissioner – Issues Raised

25. SLCC Notice of AGM

26. WBC – Neighbourhoods Bulletin July / August

27. Clerks and Councils Direct

28. Land to rear of Colne Road, Burtonwood

Resolved by the Council that the above documents received be noted

C37
Burtonwood – Reports/Update

Councillor K Burgess reported on the following matters;-
· Faulty Lights on Phipps Lane

· Faulty gate on Pavilion site

· Graffiti on Pavilion building

· Graffiti on Pavilion Park signs

· Hedge on Clay Lane overgrown

· Graffiti on pavements regarding dog fouling

· Bridge and Chapel House Public Houses, lots of rubbish dumped outside buildings

· Burtonwood Community Primary School – Landscaping contract

· King Ramp Community Day Hire

Resolved by the Council that Councillor Burgess’s report be noted
Councillor J Joyce reported on the following matters;-

· Fly tipping outside the Bridge and Chapel House Public Houses. It was noted that there was an amount of fibre glass on the sites both the fire service and the Borough Councils enforcement team were working on the matter, in addition, it was reported that there was also a lot of Japanese Knot Weed on the sites, there was a concern that this would spread to nearby residential areas.

· Warrington Health Plus Service, it was still uncertain what provision would be supplied to Burtonwood

· Burtonwood Community Centre, vacancy for support worker for 10 hours per week

· New play equipment to be installed on play area on Chapel Lane
· Alder Lane speed issues

· Website recruitment for employment vacancies at Omega site

· Junction 8 – Skyline Road

Resolved by the Council that Councillor Joyce’s report be noted

C38
Callands – Reports/Update

Councillor S Krizanac reported on the following matters;-
· Problem trees in Langon Close

· Issues in Raleigh and Granston Close

· Overgrown bushes in Harlech Close

· Tree cutting in Denby Close

· Overgrown Shrubbery in Castle Green

· Overgrown bushes adjacent to the shops in Callands

· New bins installed in front of the shops at Callands

· Vehicle parking markings outside shops at Callands

· Harlech Close issues with vehicle entry / exit during school dropping/ picking up times

· Uneven pavement outside Callands Community Primary School

· Further developments in relation to services provided at Woodleigh Care Home
· Traveller issues

Resolved by the Council that Councillor Krisanac’s report be noted

Councillor B MacLaren reported on the following matters;-

· The recent Parish Surgery day

· The Parish Council post box in the ASDA store had been reinstalled

· Local drainage – water table issues

· Maintenance of local tree stock

Resolved by the Council that Councillor MacLaren’s report be noted

Councillor B Long reported on the following matters;-

· Local drainage issues, especially in relation to winter water table/ local flooding
Resolved by the Council that Councillor Long’s report be noted

Councillor M Harrison reported on the following matters;-

· Lack of water on duck pond – ducks surviving on mud

· Petition / pictures produced by local school children ‘Save our Ducks’ to get stream / brook cleared

Resolved by the Council that Councillor M Harrison’s report be noted

Councillor R Harrison reported on the following matters;

· That Ward Councillor J Guthrie had requested the Borough Council to survey the areas water courses and to programme remedial works
· West Area Board – well represented

· West Area Board Appraisal - £18000 still to be claimed

· Community Chest Panel funds and awards
· Ward day next Tuesday – meeting at Asda at 9.30am

Resolved by the Council that Councillor R Harrison’s report be noted

C39
Old Hall

Councillor M Smith reported on the following matter;

· Local traveller issues

Resolved by the Council that Councillor Smith’s report be noted

C40
Westbrook – Reports/Updates

Councillor A McCausland reported on the following matters;

· Mains cables cut through by developer leading to no lights and local loss of power

· Complaints regarding over hanging bushes on Westbrook Road – it was noted that Councillor J Guthrie would contact the Trust responsible for the maintenance

· The Life Skills launch on 7 October at its new premises on (19) Museum Street, it was noted that all were welcome to attend

Resolved by the Council that Councillor McCausland’s report be noted

Councillor J Guthrie reported on the following matter;

· Speeding vehicles on Cromwell Avenue, Councillor R Harrison reported that a mobile speed awareness sign was available and could be accessed by the local PCSO for use and it was

Resolved by the Council that Clerk contacts Joe Royle to request that the appliance is sited on Cromwell Road

The meeting closed at 9.15pm
Signed as a true record……..…………….

 Cllr K Burgess
 Chairman

 19 November 2014
8
9

