

WALTON PARISH COUNCIL

Minutes of a Meeting of Walton Parish Council held on Monday 13th July 2015 in Walton Village Hall.

Present:
Cllrs J Fowler (Chairman), B Hogg, T Mark, F Winter, A Armstrong, T Mounsey, S Wood and Tom Brocklebank.
In Attendance:
County Cllr J Mallinson, City Cllr S Bowman and three parishioners.
	
	
	Action

	
	
	

	807/15

	Minutes Of Meeting Held Monday 18th May 2015

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

	808/15
	Requests for Dispensations
No requests had been received.
	

	
	
	

	809/15
	Declarations of Interest

Cllr Wood declared an interest in item 813/15 (Save our Pub).
	

	
	
	

	810/15

811/15

	Public Participation - City Councillors/Parishioners
City Cllr Bowman reported he had no relevant updates. County Cllr Mallinson gave advance notification with regards to budget setting in the County Council. The PC will be notified when the consultation begins.
.
Administrative and Governance Matters

811/15.1 Noticeboard
Consideration was given as to whether to move the noticeboard from outside Friars Garth to within the bus shelter. Reasons for the move included being able to put posters up/read the board in all weathers; to prevent the board suffering from further weathering and to allow the height to be lowered to enable everyone to reach better.
Resolved: Clerk to inform parishioners of proposals in the next newsletter. If no significant objections are received then Cllrs Winter and Hogg will move the board.
811/15.2 Public participation

A draft policy on public participation was circulated alongside the agenda. It was noted that the Chairman will retain the right to invite public comments during the meeting if appropriate.

Resolved to adopt a written policy on public participation.
811/15.3 Clerks Report
The following points were noted by the Council:

Noticeboard – the main noticeboard at the bus stop was repaired courtesy of Cllrs Hogg and Winter. Thanks are noted to them for their assistance.

Summer Activity Day – one day has been booked and advertised for Thursday 20th August. Leaflets have been circulated in relevant schools. Funding for £400 from County Cllr Mallinson and £100 from City Cllr Bowman (to cover Village Hall hire) has been applied for.

Railings at Church – Cllr Armstrong has reported that with assistance from Mr R Hodgson, the posts at the Church have been straightened as far as possible however the two thicker ones at the church entrance would not straighten. A couple of hooks and a couple of joining links remain missing or broken however Cllr Armstrong is hopeful these will be made and welded on soon. It is suggested the painting of the railings be considered once all fixing works are complete and will be considered at the next meeting.
Surfacing at Noticeboard – laying of the safa-matting has been postponed until a decision is reached on the potential move of the parish noticeboard.

Payroll – the Clerk has made arrangements for Cumbria Payroll Services to take over the administration of the payroll, effective June 2015.

Marquees on Village Green – in line with the previous policy, the Village Hall Management Committee were given permission by the Clerk to erect the marquees on the Green for their acoustic night. The Village Hall Management Committee also handled arrangements for the Reading Room Café to also use the marquee and confirmed insurance cover for public liability was in place.

Previous Chairman – the Clerk wrote to Dr. Evans to thank him for all of his work for the Parish Council.

Goalposts – the broken goal posts have been removed by Cllr’s from the Village Green

Defibrillator- Dr. Evans has confirmed his willingness to continue to act as Defibrillator Custodian and has also confirmed that expiry on the pads is 28 October 2016.

Walton Moss – the Clerk provided advice to a Councillor with regards to how to obtain information on common grazing rights and management issues in relation to Walton Moss. The Clerk confirmed no records were available in the Clerks current possession.

811/15.4 Internal Auditor

Resolved: to appoint Mrs M Warwick as Internal Auditor for 2015/16 and future years until further notice. A letter of thanks will be sent to Mrs P Cronin for her assistance over the last few years.
811/15.5 Parish Tidy-Up

Consideration was given to holding a litter picking event/clean up in the parish. Reservations were expressed as to which roads outside of the village could be safely tidied however a full risk assessment will be carried out prior to the event. City Cllr Bowman offered to assist in providing the necessary equipment.

Resolved: to advertise a provisional date in late September/early October in the next newsletter for parishioners to register interest.

811/15.6 First Aid Training

Resolved to hold a refresher first aid training course for any interes people in late September/early October. Details to be advertised in the next newsletter.

811/15.7 Speed Camera

Cllr Fowler informed Cllrs that he and two other volunteers had completed their speed gun training and could now undertake the speed recording in four specified locations within the village. Cllrs were informed that the purpose of the radar gun is more for deterrent purposes than prosecution.
811/15.8 World Commonwealth Day

After consideration, Cllrs decided not to progress with any parish involvement in the Commonwealth Flag Day due to it being scheduled to take place on a Monday annually and the costs and paperwork involved with purchasing a flag pole.

	SK

SK

SK

SK

	812/15
	Village Green and Common Land

812/15.1 Play Area

Cllrs had met to consider necessary works in the play area:

· Safa-matting to be replaced under see-saw – Cllr Mark to liaise with CGM regarding the cost of installation using the previously purchased matting for the noticeboard

· Cllr Brocklebank to order an amount of caps, shackles and links for repair of various pieces of equipment. Additional quantities are to be ordered to save on repeat postage in future years.
· Cllr Hogg to investigate the bearing on the roundabout – Cllr Brocklebank to speak to Proludic concerning the likely cause of its “wobble”

· Noted that Cllr Hogg has repaired the picnic table bolts

812/15.2 Sleepers in Moor
Resolved to authorise expenditure of £166.10 plus VAT on new sleepers for the moor. City Cllr Bowman kindly offered to donate £100 towards the cost and County Cllr Mallinson offered to make up the rest – the Clerk to apply for both amounts. Cllrs to organise a Sunday in September to install the sleepers (Cllr Mounsey to collect from Laversdale Timber).
812/15.3 Recycling Area
Consideration was given to a complaint raised against the safety of the position of the recycling area nearby the play area following some sheet panes of glass left. Councillors agreed to monitor the situation in case of any further problems.
	TMa

TB

BH/TB

SK/TM

	
	
	

	813/15
	Outside Bodies

Verbal reports from representatives of the following bodies were noted:
Walton Village Hall Management Committee: Cllr Winter reported that a successful open mic night had taken place and various events were planned. Full details are to be published in the next newsletter.
Save Our Pub: No update was available.
Broadband Champion: No update was available.
Hadrian’s Wall Walks Group: No update was available.
Volunteer Bus Service “Border Rambler CIC: Cllrs Hogg & Mark had attended a meeting to discuss the above, however it was noted that no interest had been shown by any parishioners therefore concerns over the PC involvement still remained.
	

	
	
	

	814/15
	Financial Matters

814/15.1 Accounts to end June 2015
A summary of income and expenditure from 1st April to 30th June had been circulated alongside the agenda and was noted. Cllr Wood confirmed and signed the reconciliation following the meeting.
814/15.2 Receipts
Noted income received as follows:

· United Utilities £102.21 Wayleave

· HSBC £1.00 Bank Interest
· Carlisle City Council £508.00 concurrent services grant
814/15.3 Expenditure
Resolved to authorise two councillors to sign cheques as detailed on the payment schedule totalling £560.93.
The balance at bank for 30 June 2015 was £11,540.67 with £1,533.78 being ring-fenced play area funds.
814/15.4 Donation Requests
Councillors considered the following donation requests:

· Border Rambler Bus Service – no donation to be made.

· Cumbria Blood Bikes – resolved to donate £100
	

	
	
	

	815/15
	Councillor Matters and Agenda Items for Future Meetings
Cllr Winter reported that complaints had been received regarding weeds in Woodleigh. The Clerk will report to the highways hotline although there were concerns that the Woodleigh estate was managed differently to other parish areas.
Cllr Fowler suggested organising some CALC training. The Clerk noted that Burtholme PC were also possibly interested in holding a course and could perhaps organise jointly for a date in October or November.

Cllr Fowler also noted that risk assessments of council maintained areas would be to review in the future.
	SK

SK

	
	
	

	816/15
	Correspondence

A schedule of correspondence, notices and publications received since the last meeting was noted.
	

	
	
	

	817/15
	Date of Next Meeting
Resolved that the next meeting of the Parish Council will be held on Monday 14th September 2015 at 7.30pm in the Village Hall, Walton.
There being no further business the Chairman closed the meeting at 20.41.
	

Signed (Chairman):………………………

14th September 2015

