 BARDSEY CUM RIGTON PARISH COUNCIL
MINUTES OF THE MEETING HELD ON JULY 11TH 2013
POLICE AND RESIDENTS FORUM PC Hall attended the meeting and reported 1 crime – burglary in a garage – during the last month.
WELCOME TO NEW COUNCILLOR AND SIGNING OF DECLARATION OF ACCEPTANCE OF OFFICE. The Chairman welcomed Chris Sidle to the Council, and his declaration of acceptance of office and register of interests were signed and witnessed by the Clerk.
DECLARATION OF PECUNIARY AND OTHER INTERESTS. None.
PRESENT Cllrs Stentiford, Frankland, Tatman, Bryant , Bosomworth, Sidle, Flockton, Wright and Hoyland.
APOLOGIES. None.
6535 MINUTES OF MEETING HELD ON JUNE 13TH These were approved.
6536 MATTERS ARISING
1. Kisdorf Visit Members of the Kisdorf organising committee are disappointed that there are only 7 people to date who are planning to attend their 40th anniversary celebrations. The new Cllr, Cllr Sidle, said that he would also try to attend. It was agreed to spend not more than £100 Euros on a gift of a tree. Cllr Tatman will make inquiries about a plaque and he asked Cllr Sidle to draft suitable wording for it. (Action GT)
2. Issues concerning Village Pond. Peter Hardwick, H & S Officer, has sent in a detailed assessment of water safety at the pond following his site visit . He supplies reasons for his advice that no extra security measures are required, other than the drawing up of a risk assessment document, a suggested outline of which he includes . He further recommends that maintenance of the surrounding grass by ride on mower be discouraged at the immediate edges of the pond and used only on the outer fringes. It was agreed to send copies to Rachael Procter and Mark Hullah .It was also agreed that Cllr Bryant would complete the risk assessment document. The Chairman has also opened discussions with David Smith of East Keswick Wildlife Trust concerning management of the pond. (Action ES)
3. Assets adjoining Highways. The Chairman said this has been completed and will be circulated to Cllrs prior to sending to LCC.(Action ES)
4. Mobile Home at Grey Thatch. There is now a planning application for this property. It has been established that the mobile home is to be used by the residents whilst building works are in progress. There is therefore no breach of planning.
5. Highways Update. Cllr Hoyland reported the following:-

· A58 (Flooding)- Tony Penniston has referred to contracting (James Balmforth) for dye testing to definitively diagnose the problem. James Balmforth will e mail when investigation by Daltons is to be done. A site meeting between Tony Penniston and Highway Engineer established blocked drains on Margaret Avenue and arranged for them to be cleared. They also thought the problem could be related to water overflow from West Well going in to a broken gas gully. The Director of Highways travels on the A58 and is fully aware that this has to be dealt with.
· A58 Bus Stop – James Balmforth is referring concrete patching to contractor who is exceptionally busy, so will be at least 2 months before the work is carried out. When information is available he will e mail details.
· A58 Reported obscured 30 mph sign on entry to Bardsey- passed to Richard Holdsworth. This has now been looked at and Richard Holdsworth is contacting Enforcement in order to contact landowner to enable them to cut back tree growth. Because there is a large 30mph sign on the road, there should be no particular danger from the sign being obscured.

· Blacksmith’s Field – Steve Parry reports that there is now a dropped kerb opposite the exit and wants to discuss the rest of the plan. Due to tight schedule and holiday he has pencilled in either 15 or 16 August.
· Woodacre Lane – Tony Penniston has referred to Steve Parry for patching and pothole filling. Steve Parry says the pothole job should be finished by Friday July 12th . Patching job has been raised but may not be done until October/ November, depending on emergencies.
6. Possible Grants to VH Development Fund. The Chairman reported that the Village Hall Committee have submitted to LCC a revised planning application for a slightly enlarged front extension only. Due to the time this will take to process, it is unlikely that any building work will commence until August 2014. Cllr Bosomworth received agreement from the Council that he or the VHC should approach Mean Fiddler, organisers of the Bramham Park Festival, and ask whether they would match fund the £10k promised by the Council to the VHC . Concern was however expressed by a number of Cllrs at the perception of money being received from an event in Bramham Park at a time when its owner, Mr Lane Fox, is promoting a site for development in the village. It was also pointed out that some years ago a similar request was made to Mean Fiddler and rejected by them on the grounds that Bardsey residents are no longer disaffected by noise/ traffic from the event.
7. Marker Posts on Cornmill Ginnel. Richard Holdsworth has not had a response from Nick Borras who is away until July 17th.Cllr Hoyland spoke to James Chadwick who is following this up and looking to see if it is at a stage where he can move this on. Otherwise, we will have to wait for Nick Borras.
8. Possibility of Noticeboard at Moss Syke. Cllr Bryant has verified that the land proposed for a noticeboard is part of the Highway and it would therefore be necessary to apply for a licence costing £80.20 to place a noticeboard there. This cost could be obviated by placing it within a nearby garden. However, as it is now possible that the boundary with Scarcroft may be modified, it was agreed to take no action at present.

9 Revision to New Homes Pack. Cllr Flockton has updated the details of village organisations .Further information on local businesses is required. It was agreed that Cllrs Bryant and Sidle would combine on production of a revised document. (Action CB/ CS)
10 Report on First Parish Walk. Cllr Tatman and his wife led this walk, attended by 11 people and 2 dogs, in mixed weather. Cllr Tatman was thanked for his leadership.
11. Ascot Entrance to Park Field. – Overgrown Shrubs Mark Hullah has agreed to quote for this work. The Clerk to remind him.(Action JG).
12. Hawthorn Hedge on A58 planted by Council Mark Hullah has agreed to quote for cutting this back. The Clerk to remind him. (Action JG).
13. Work by Continental Landscapes. The firm has sent a list of all works scheduled for East Keswick and Bardsey.
14. Illegal Tipping on Woodacre Lane and advertising sign near Bingley Arms A further reminder has been given to Bev Kirk about the continuing problem of garden waste being dumped across the road from the Council houses. She had been unable to locate this on her first visit. Further information also given about the large blue sign near the Bingley.
15. Grass cutting round West Well. Mark Hullah has cut the grass surrounding the well but the well itself is almost completely obliterated by the amount of weed growing inside it. Cllr Tatman and 2 others are willing to help clear it .In view of the comment from Highways that water from the well may be contributing to the flooding problem on the A58, the Chairman offered to discuss this with Mr Neal. (Action ES/GT)
16. Boundary between Bardsey and Scarcroft. Councils have until 16th September to comment on the draft proposed changes to the boundary. Cllr Bryant reported that Scarcroft PC has, as notified in advance to Bardsey PC, applied for re-consideration of their northern boundary to incorporate several roads currently in Bardsey Parish. He understands that the changes will be accepted unless anyone objects. The Council considered various approaches to opposing the application but agreed to take no action until the Chairman had consulted Cllr Matthew Robinson and learnt further details. It is likely that they will call an extra meeting to which Cllr Robinson will be invited. (Action ES).
17. Payment of 106 Money. Chris Bolam, Principal Planner, had replied that the amount is £20,006. It will be paid on commencement of works, but there is no certainty about whether it will be paid to Scarcroft or Bardsey Council.
18. Signing of Engrossed Copies of Deed of Variation – Land at Keswick Lane, Bardsey. These final documents have been received by the Clerk and were signed at the meeting by the Chairman and Vice-Chairman, with the signatures witnessed by the Clerk.
6537 STANDING AGENDA ITEMS
1 .Park Field Cllr Flockton had discussed the hedge proposed for cutting at the last meeting with Mark Hullah but had been persuaded by the latter to keep it to its present height for the moment. He has agreed to quote for repair to the fencing near the Table Tennis table outside Park Field and the Playground. Cllr Wright said that there was a possibility that a ramshackle play shed belonging to a nearby house on The Drive might in future fall into the beck
2. Playground.- Weekly Inspections by Cllrs. Cllr Flockton has drawn up a rota. The Clerk established from SMP that the weekly inspections should simply consist of observations on visible problems like dog mess and broken glass and obvious faults with the equipment. She had then photocopied lists of the equipment for inspection and points to check which had been drawn up previously.
3. Web Site There was nothing to report.
4. Neighbourhood Plan.- All residents of the Wetherby area have received letters from the Ward Cllrs encouraging them to respond to the Site Allocations info from LCC. Bardsey SC is holding a special meeting in the Village Hall at 7pm on Wednesday 17th July to which landowners, wishing to put forward plans for their SHLAA sites (although at this stage rejected by LCC), are invited to discuss their proposals with residents. Sites known to be put forward for discussion are Sites 1027, 1106, and 3363. Cllr Sidle and the Chairman have produced a letter advising residents of the forthcoming meeting. Cllrs agreed to circulate copies to areas likely to be affected.
The HNS results are being analysed by the Steering Committee and Cllr Sidle has spoken about these in general terms to the WI
.

6538 PLANNING
1 .New Applications.:- .
(a) P/13/02618 – Byewaters, Wetherby Road –Exts. – No comment.
(b) P/13/ 02477 – Greythatch, Wetherby Road – Demolition of Garage/ Outbuilding;.Construction of Exts; Extra Dormer Windows ;and formation of Habitable Rooms in Roof Space, Double Garage and Enlarged area of Hard Standing.- Comments.
(c) P/13/02538- 48 Blackmoor Lane – Exts. & Pitched Roof to Porch.- No comment.
(d) P/13/ 02470- Clovelly,12 Blackmoor Lane – Exts – Comments .

(e) P/13/ 05268 – 12 Meadowcroft – Exts. – Comments.
(f) P/13/ 02966- 35 Church Lane – Cons.
 . 2.APPROVALS BY LCC:-
(a) P/13/01322- 17 First Ave – Demolition of Existing Dwelling & Construction of Replacement.
6539 FINANCE

1. Bills for payment:
(a)J. Gallant – Salary & Expenses 1,563.69
(b) B.K. Growers Ltd – Flowers for Tubs. 142.56

© Rosemary Kidd – HNS Fees. 1,265.00

(d) AWA – Waste Disposal 74.16

(e) Royal Mail – Postage for HNS 148.51

It was agreed to pay all the bills listed above.

2. Change of Mandate for Cheque Signatories. The Clerk had brought the forms from the Bank for replacement of Cllr Bradford by Cllr Frankland as a cheque signatory . These were signed by the Chairman and Vice Chairman, and the signatures witnessed by the Clerk.
6540 MINOR MATTERS FOR DELEGATION TO CLERK/NEXT AGENDA.
1. Horse Trough – Wendy Hartley had suggested to Cllr Frankland that this was leaking. The Chairman offered to clear out the dead leaves which he considered would solve the problem.

2. Cornmill Ginnel – Cllr Frankland reported on a site meeting with Mark Hullah where he had discussed various solutions with him. The overhanging trees are the real problem but it would be too costly to have them cut back. It was agreed that Mark would plant some ground cover plants and would continue to strim and sweep. Cllr Tatman said he would consider whether anything more could be done about the trees. It was agreed that Mark should spray some Japanese knotweed which he had found there.

3. Tubs Cllr Flockton said these have been planted . Some flowers were later stolen from one but kindly replaced free of charge by Riverside Nurseries, the suppliers.
4. Bin Collections – Cllr Tatman wants this to be discussed at the next meeting. He suggests fortnightly collections for black and green bins.

Signed.:

Date:

BPC July 13 Mins.
PAGE
1

