
WALTON PARISH COUNCIL

Minutes of a meeting of Walton Parish Council held on Monday 10 March 2014 at 7.30pm in Walton Village Hall.

Present:
Cllrs Jonathan Fowler (Acting Chairman), Alan F Armstrong, Simon Wood and Austen Davies.
In Attendance:
City Councillor S Bowman and parishioners J Kyle, M Warwick, I Bullough, B Hogg, B Davidson, T Mark, F Winter and T Winter.
Apologies:
Cllrs John Evans, Gordon Kyle, Tom Brocklebank and T Alan Armstrong. Apologies were also received from County Councillor J Mallinson.
	
	
	Action

	
	
	

	693/14
	Minutes Of Meeting Held Monday 13th January 2014

Resolved that the minutes of the last Parish Council be agreed and signed as a true record
	

	
	
	

	694/14
	Requests for Dispensations
No requests had been received.
	

	
	
	

	695/14
	Declarations of Interest

Cllr. Wood declared an interest in all matters relating to the Save Our Pub group and Cllr. Davies declared an interest in item 706/14.
	

	
	
	

	696/14
	Public Participation
A query was raised over the pruning of the lime trees – it was confirmed this was to be discussed later in the agenda.
A complaint was raised in regards to a fallen tree on the large piece of County Council owned land. The bulk of the wood had been removed by an unknown person but they had left behind a large amount of small branches that would require moving before the grass cutting began. The Clerk is to investigate the best means of tidying up the area.
Reports From City Councillor

City Cllr. Bowman informed councillors that he had funds available and any suitable projects should be notified to him as soon as possible. He also informed parishioners that Council Tax had been frozen for two years and that Carlisle now had a synthetic ice rink (at a cost of £60,000 in spite of the removal of up to fifty percent of permanent play areas in the district).
	CLERK

	
	
	

	697/14
	Clerks Report
The report had been previously circulated and the following points were noted without comment:
Cumbria County Council Budget Consultation – following the PC meeting a summary response was submitted by Cllr. Fowler.

CPCA/City Council Grant Funding/County Council Grant Funding – due to the tight deadlines the application process was handled entirely by the Village Hall Management Committee although it is believed that the application has been made jointly with the Parish Council, no details are yet available.

Entrance Signage – has now been restored and replaced following complaints made.
	

	
	
	

	698/14
	Oil Buying Cooperative
Councillor Davies explained a scheme whereby a simple cooperative of householders would be formed to purchase oil on a regular basis. The scheme would work where one household would place an order for oil and trigger a delivery of a full tanker. The tanker would then deliver the required amount to the original householder and also top-up the tanks of all the others in the cooperative. By purchasing a full tanker of oil it would be hoped significant discounts could be achieved. Individual bills would still be issued. It was agreed that around 12 households would be required to make the scheme successful and that local suppliers should be used. The project will be advertised in the next newsletter to gauge demand.
	AD

	
	
	

	699/14
	Audit Documents
Resolved to adopt the updated risk assessment, asset register, insurance assessment, internal auditor terms of reference (for Mrs P Cronin whose appointment remains on-going from previous years) and internal audit review which have all been reviewed and confirmed for the financial year 2013/14.
	

	
	
	

	700/14
	Play Days
It was confirmed that the Play Area Group have provided funding for two play days for children aged 5 – 12 to take place (provisionally) on Thursday 7th August and Thursday 14th August. A grant application has been made for a third day which could take place on Thursday 21st August. The results of the funding application were not known at the time of the meeting therefore the decision whether to provide funding for a third day was deferred until the May meeting. It was confirmed that the scheme would be open to children from outside of the parish and that all advertising was taken care of by the providers.
	

	
	
	

	701/14
	Speeding In Village
Following concerns raised at the previous meeting, analysis of speeds had been taken which had reported a mean speed of 22.5mph adjacent to the Village Green and 24.7mph alongside Irthing View. The Police had offered to deploy a Speed Indication Device to the village which would not register speeds but would provide a visual indicator to drivers. Volunteer details had been passed onto the police and the device would be situated in suitable locations in due course.
	

	
	
	

	702/14
	Hedge/Tree Behind Orchard House

The Council were informed that the owners of Orchard House had requested clarification of the boundary of their property, in particular to a tree and hedge to the south of the house. The Chair and Clerk had met with the owner of Orchard House to get a better understanding. The Land Registration documents do not have the resolution to determine the boundary location and the deeds of Orchard House do not detail the boundary. On inspection, there was a fence that extends beyond the tree and hedge line. There is also a fence on the tree side of the garden although this fence appears newer. Due to the location of the fence extending beyond the tree and the fact that the original boundary of the property is likely to have been made of natural shrubs and trees, it was considered likely that the tree and hedge are the property of Orchard House. The Parish Council do not maintain any property boundaries around the Village Green and therefore it was resolved to write to the owners of Orchard House to inform them that the boundary should be considered their responsibility.
	CLERK

	
	
	

	703/14
	Trees
Three quotations for both a crown uplift of the lime trees and also a written risk assessment report had been obtained. Unfortunately one quotation had misquoted for the number of lime trees so was not fully considered. After discussion, which involved members of the public, it was resolved that Eden Woodland Consultants be employed to carry out a crown raising of the lime trees as in previous years at a cost of £345 plus vat. It was also resolved that AGS Trees be employed to carry out a climbing inspection of the lime trees to produce a written risk report at a cost of £600. It was noted that parishioners must not attempt to prune or cut any parish tree regardless of what previous practice used to be as this will invalidate our insurance. It was also confirmed that the insurance are satisfied with a written risk assessment by a competent and qualified person.

	

	704/14
	Play Area Bench
Resolved to accept a quotation of £35 to re-stain the play area bench from T Mark.
	

	
	
	

	705/14
	Planning
705/14.1 It was noted that permission has been granted on the following previously considered application::

· 13/0902 - Barn at Kingbank, Walton, Brampton, CA8 2DH - Demolition of Former Poultry Shed And Erection of Bunk House And Café

705/14.2 It was noted that an application to consider a hedgerow removal (14/0001 HDG) had been sent to the Council incorrectly and the matter was not discussed.
	

	
	
	

	706/14
	Reports from Other Bodies
Walton Village Hall Management Committee: A written report was read that stated “The work to replace the roof of the toilet block has been completed and the gents’ toilet has been upgraded. The gents’ toilet is currently in the process of being decorated by volunteers as a way to saving money. Sadly the entire Walton Village Hall Social Committee have resigned in part citing the inability to work with the Walton Village Hall Management Committee despite the best efforts to find common ground. The Walton Village Hall Management Committee are sorry that this is the case and would like to extend their gratitude to the Social Committee for all their hard work, the financial contribution to support the running of the Village Hall and for the excellent events they have run. Their social contribution will be missed. There have been allegations of potentially illegal practices being undertaken by the Village Hall Management Committee. These are serious allegations. The Management Committee are taking them very seriously and are investigating them thoroughly.t was reported that the refurbishment of the toilet block with a new roof is underway”.
Save Our Pub: It was reported the City Council have all the documentation required and a result on the planning application was expected by the end of the month. Cllr. Davies and Cllr. Wood took no part at all in this item.
Walton Village Hall Social Committee: Report included in that of the Management Committee.
Walton Play Area Group: It was confirmed that the Play Area Group held a “Sunday Lunch with the Wrinklies” which was very well received. Over forty people attended a three course Sunday lunch with entertainment. Photos of the event will be displayed in the Hall in due course. Many letters of thanks had been received by the Group and the feedback from the event was excellent. Future events include the two play days as mentioned above and the camp-out that was cancelled due to bad weather last year will also be rescheduled.
Broadband Champion: A written report was read out stating “"As some of you may have seen, a new green cabinet has been installed near the bus stop in the centre of the village. This is good news which suggests that progress is being made in order to deliver superfast broadband to the Parish. I have not been contacted regarding this, and so far there is no news on when it will go "live", but I believe there will be quite a push as BT/CCC will want as many people as possible to take it up. Enquiries have also been made regarding the options for those properties with no broadband, and a meeting is required with Connecting Cumbria to discuss this - the initial steps have been taken. Those with no broadband are encouraged to contact me to let me know of their internet issues so we can have an idea of the properties affected. These may also change once the new green cabinet goes live, but we won't know that until after the event".
	

	
	
	

	707/14
	Accounts to end January 2014
Summary accounts from 1st April 2013 to 31 January 2014 had been previously circulated and were noted.
	

	
	
	

	708/14
	Donation Requests

Resolved that £280 be donated to Walton Village Hall Management Committee in respect of on-going redecoration and general improvements.
	

	
	
	

	709/14
	Accounts Payable:

The following receipts of income were noted:

· £2000 CPCA/City Council (Village Hall monies)

· £750 Carlisle City Council (Boiler Donation – previous month)

· £500 Cumbria County Council (Boiler Donation – previous month
· £75 Walton Play Area Group (donation)

· £100 Walton Play Area Group (donation)

· £30 Walton Village Hall Social Committee (newsletter ad’s)

· £676.77 HMRC (VAT refund)

· £20 Private Donation (Defibrillator Fund)

· £22.50 Walton Village Hall (newsletter ad’s)

Resolved to authorise expenditure on the following:

· £138.08 salary March 2014 Sarah Kyle

· £TBC salary April 2014 Sarah Kyle (next financial year)

· £77.33 reimbursements (home office plus stamps/Publisher) Sarah Kyle

· £2000 CPCA/City Council (Village Hall monies)

· £7 Walton Village Hall (rental)

· £21 Walton Village Hall (defibrillator training)

· £12 Walton Village Hall (defibrillator rental March 2014 – March 2015)
	

	
	
	

	710/14
	Councillor Matters

The following were all placed on the agenda of the next meeting:

· Village Tidiness
· Potholes

· Electricity Pylon on Common Land

Councillors were reminded that any potholes seen should be notified immediately to the Highways Agency and not left to the next meeting. It was also noted that a complaint about rubbish on the Village Green had been dealt with.

It was also noted that the most recent round of the Carlisle City Council Local Plan Consultation was running from 10 March to 4 April. Documents will be forwarded by the Clerk when she receives them and any comments should be submitted to her by 30 March to enable them to be collated for submission.
	

	
	
	

	711/14
	Schedule of Correspondence, Notices and Publications

A schedule had been previously circulated and was noted.
	

	
	
	

	712/14
	Date of Next Meeting
The Annual Parish Meeting will take place at 7pm in the Village Hall on Monday 12 May. Following the closure of this the Annual Meeting of the Parish Council will take place.

	

	713/14
	Exclusion of Press and Public

Resolved that the press and public be excluded from the meeting under the Public Bodies (Admission to Meetings) Act 1960 on the grounds that publicity would be prejudicial to the public interest by reason of the confidential nature of the business to be discussed.

Clerks Salary and Working Hours

After discussion it was resolved to increase the Clerk’s working hours per month from 16 to 17.5 and also to increase the salary point for payment from 16 to 17.
 There being no further business the Chair closed the meeting.
	

Signed:………………………

Date:………………………..

