
MINUTES of a Council Meeting of Melksham Without Parish Council held on Monday, 27th July 2009 at Crown Chambers, 7 Market Place, Melksham at 7.00 p.m.

Present: Cllr. Mike Mills (Chairman); Cllrs. Alan Baines; Elisabethe Bean; Rolf Brindle; Terry Chivers; Gregory Coombes; John Glover;Pat Nicol and Mike Sankey.

Apologies: Cllrs Paul Clark; Don Millard; Steve Petty and Richard Wood.

The Chairman expressed his appreciation to councillors who had stood in for him while he had been unwell.

102/09
Declarations of Interest: The Chairman declared an interest in PA MW09 02109 for tree works at Mavern House as his daughter was employed there. Cllr. Brindle declared an interest in PA MW09 01844 as an acquaintance of the applicant. Cllr. Baines declared an interest in PA MW09 01979 as a customer of the farm when this application was discussed. Cllr. Glover declared an interest in PA MW09 01976 as an employee of Lavington School when this application was discussed. Cllrs.Mills, Baines, Bean, Brindle Chivers, Coombes, Glover; Nicol and Sankey each declared an individual interest in PA MW09 01964, as Council members, on the advice of the Wiltshire Council Monitoring Officer, because the Council had recently been in negotiation with a relative of Mr Bodman to obtain some land for allotments. Cllr. Mills, Cllr Brindle and Cllr. Glover declared an interest in Grant Aid for the Melksham Gardeners’ Society as Members when this matter was discussed.
103/09
Public Participation:

1. PA MW09 01964 Wilts. Rural Housing Assoc. erection of 7 affordable housing units on land at Shaw Hill: Resident Mr Barry Saint emphasised that the modest number of letters received by the Council was not indicative of lack of interest in this application as many residents had written directly to Wiltshire Council to express their strong objections. The planning application contained several factual errors. The access intended for this site was much closer to the T Junction than the original access mentioned. It was not a vacant site as it had been used continually for agriculture and DEFRA records for an agricultural support payment verified this. Notes did not mention that the land was polluted although the previous application showed the land had been used to bury foot and mouth carcasses. This needed to be investigated.

The plan was to use the foul and main sewer west of 25 Shaw Hill but technically this was not possible because these sewers had only been installed after considerable problems and there was still occasional backflow due to the shallow fall. The previous application had been refused due the fact that the Planning Officer considered the site fundamentally flawed, even against Policy H22 of the Local Development Framework. It was unsustainable, there was no footway to the village and no local amenities. The secondary school was being moved to the other side of town. The original application for 26 units was now being modified to 7, but if this application was granted permission, it would be very difficult to refuse permission for Phase 2 to develop the rest of the site. The whole application was a blatant attempt to reverse the refusal decision of the previous year. Central Government policy stated what was permissible but it was not mandatory for specific cases and decision-making was left local As regards access, HGV traffic was due to be re-routed from Bath which would make the T junction even more dangerous. The Highway Authority had an input but even if no objection was made, this did not make the site any less dangerous. Calculations alone did not resolve safety issues. Those who live near the bend are well aware of the hazards and if this application were permitted, it would soon become a notorious accident black spot , with residents from the new housing becoming the victims. The plans focused on sight lines for access from the south side, but traffic was coming from Bath moved even faster and on this side, visibility was much poorer. There was really no need to destroy this green field site which was well outside the village and against Structure Plan policies. It was the wrong site for the village, for drivers on A365 and for prospective occupants who would have to live there.

Resident Mrs McNeilage confirmed her support for all that Mr Saint had said and handed in a copy of her letter of objection to the Parish Council

Cllr. Coombes advised that the residents at Shaw Hill all needed to attend the Planning Committee Meeting to object. Their local Wiltshire Councillor, Mark Griffiths had now moved to Trowbridge.

The Chairman advised the application was likely to go to the WC Planning Committee on 26th August. If they wished to speak at the Meeting they needed to register in advance before 5.30 p.m. on that day. The Planning Chairman usually allowed three speakers to speak for the application and three against. It a lot of residents came it was better for them to elect a representative to speak.

Cllr. Chivers reported that the Planning Agenda was always advertised on the website.

If a resident spoke, it was important for others not to then repeat what had been said. It was best to copy letters to the whole Planning Committee and ensure they received any letters on the Saturday before the Wednesday Planning Meeting.

2. Report from Wiltshire Cllr Roy While: Wiltshire Cllr While reported that he had attended both recent meetings re the Melksham Area Partnership and the Area Board Meeting. He was pleased to see the Appeal for 11 Dowding Way had been dismissed and the application for three units at Blenheim Park had been temporarily withdrawn. There had been a good turn-out from the community for planning application to develop social housing on the Local Centre and this application had been deferred pending answers to questions raised by Planning Members. He was very aware of the outstanding issues re the sports field land and Woolmore Farm and now things at Wiltshire Council were settling down, he had talked with Officer Mr Hunnybun about this

Cllr. Coombes asked him about his role as Vice-Chairman of the Planning Committee

Cllr. While reported there were five local committees and he was Vice-Chair of the West Wiltshire Committee. He was still able to speak and vote as a representative of local residents.

The Council re-convened.

104/09
Minutes, Planning Committee Meeting, 9th July: Resolved: The Minutes of this Meeting be formally approved by the Council and signed as a correct record by the Chairman, with the following amendments:

Min 98/09 Line 18 After “Mr Hubbard”, insert “ had”, to read “Mr Hubbard had emphasised…” and Line 22 (1st line of next paragraph) amend “Woods” to “Wood”.

105/09
Arising from Min. 98/09 Local Centre Land: The Chairman reported that he had attended the Planning Committee Meeting on 15th July with resident Paul Stokes, who had spoken against the application. After the Housing Association had spoken in favour of the application, he had focused his comments on the lack of marketing and had asked if marketing had taken place, who had done it, when and for how long, who had made offers and why had they been rejected. Had the District Council had an input? What had happened since 2005? Planning Committee Members had praised the Parish Council for their work and for the comprehensive report circulated to them by the Clerk. Planning Members Paul Newbury and Ernie Clark had been scathing about the application and Cllr Newbury had emphasised the application could not go ahead because it contravened the District Plan which stated this was community land for amenities. The application had been deferred for three months, pending investigations by the Legal Team and by the Planning Dept. Ernie Clark made clear he would not necessarily support the application even with the additional information. Cllr. Glover asked whether it was possible for the District Plan to be amended to allow this development. Cllr. Brindle emphasised the development contravened the Local Plan. The Chairman reported that Cllr Newbury had questioned whether the Parish Council could take over the land for the community facilities needed; for a scout hut and for allotments and this matter was being researched by the Legal Team.

106/09
Special Dispensation re planning matters relating to Little Bowerhill Farm: The Chairman reported that the new Wiltshire Council Monitoring Officer had advised that it was unnecessary for the Parish Council to apply for the Special Dispensation as it was no longer in negotiation re the allotment land and the application did not involve the land which had been discussed. As the Code of Conduct applied to individuals and not the Council as a whole, he advised that each councillor needed to declare a personal interest as a member of the Parish Council. He did not consider the Council had a personal interest. He felt the Council had acted wisely in withdrawing from discussions while there was a land dispute. It was noted that the personal interest applied to all applications at Little Bowerhill Farm, including the applications with Bodman as the named applicant.

Each Member of Council then registered their personal interest as advised and Cllr. Glover also registered his interest as an employee of Lavington School.

107/09
PA MW09 01964 Wiltshire Rural Housing Association, Erection of 7 affordable housing units on land at Shaw Hill

Cllr. Bean reported that she had written to Mrs Shell from the Rural Housing Association about the affordable housing already planned for Eden Grove, and she read out the reply she had received from Mrs Shell. She emphasised that the junction of Norrington Lane with the main A365 was very dangerous as one could not hear or see traffic approaching. Cars came round the bend at very fast speeds. Cllr. Chivers hoped the Planning Officer would refuse the application under delegated powers. While he recognised the need for affordable housing, this site was one of the most dangerous places for housing in West Wiltshire. The only safe way to cross the road would be with a subway. There were other sites in the village and there were plans for garages at Eden grove to be demolished to make way for more housing by Selwood Housing. The Council needed to work with the Housing Association to explore other options. Cllr. Sankey supported Cllr. Chivers’ comments. Cllr. Coombes was pleased the application had been called to Committee. The Chairman and Cllr. Baines emphasised that if this site were to be developed, the rest of the site would soon be developed as well. It was important to put forward other sites and make clear the Parish Council’s willingness to discuss other options with the Housing Association. Cllr. Brindle felt there was a need for more housing units in Shaw and Whitley, as shown by the recent Housing Needs Survey. Cllr. Glover emphasised that a Section 106 Agreement could restrict development in adjacent fields and if this application was passed, the chance to do this would be lost. It was disappointing that no Section 106 Agreement had yet been negotiated and this needed to be considered prior to the submission of any planning application. There followed discussion on how best to word the Council’s objections. It was further noted that although this was an exception site, no guarantee had been given to the Parish Council that the housing would be designated to meet Shaw and Whitley’s local housing needs. Thus it would be used to meet general housing list needs which did not help Shaw and Whitley.

Resolved: 1. The Council submit previous objections to Wiltshire Council and add the additional objections detailed above. 2. The Council write to the WC Highways Dept. to express their serious concerns about access to the site. 3. The Council write direct to the Rural Housing Association to invite them to meet with the Parish Council to discuss finding an alternative site for affordable housing.

Comments: The Parish Council strongly OBJECTS to this application and wishes to reiterate previous objections to this development as well as add some additional comments; as follows:

a) The site is a poor choice for affordable housing. It is some distance from Shaw village and does not relate well to the main village either physically or in terms of community facilities and access.

b) The development is on the wrong side of A365 and so all pedestrians and cyclists would all have to cross this road in order to get to the main village. There are no cycleway facilities.
c) Visibility provisions for this application do not alter the fact that the traffic moves very quickly along this stretch of A365. Access is right next to a busy and dangerous corner. The camber of the land slopes away from the main road, making any access road on to A365, steep and difficult to negotiate. This junction, being so close to the Norrington Lane bend/ junction would be particularly lethal; an accident waiting to happen.
d) Local residents emphasise that due to the topography of the land, it is really difficult for pedestrians to hear traffic coming around the corner. Traffic is very fast moving which makes it a particularly hazardous road to cross or to walk along.

e) Visitor parking for this site would spill out into the main A365 or Norrington Lane which would create a serious highway hazard.

f) The development is in open countryside, outside the village policy limit.

b) Shaw has an oversubscribed primary school. The footway to the school is narrow and incomplete in places. It is not safe for either adults or children to walk to school due to speeding traffic and poor visibility around the large bend. The main secondary school is being located to the east side of Melksham.

c) The sewage system is inadequate for further expansion as there are sometimes problems now with backflow.

d) There are reports that the land has been used in the past, for foot and mouth disease burials. This needs to be formally investigated.
e) The Parish Council is concerned to ensure that any affordable housing really does meet identified local needs as set out in a proper formal Agreement. However, although it is argued these units are needed to meet local housing needs as identified in a recent Shaw and Whitley Housing Needs Survey there is no guarantee that this housing will be used for Shaw and Whitley people.

f) The Parish Council is disappointed that this Rural Housing Association has not consulted with elected local council representatives re identifying a suitable local site. This application has been submitted without any discussion with the local Council.

 l) It seems this application is being submitted because the land has become available due to the unanimous rejection of an earlier planning application on the same site by the Planning Committee. That in itself is not a good enough basis for allowing an exception site, especially when the Planning Committee has already recognised the serious problems which exist here.

j) If permission were to be granted on the present application, without a Section 106 Agreement even being considered or negotiated, the community would be deprived of the essential planning gains needed to make the site safe. Once the precedent for development is granted at this unsuitable site, there would be nothing to stop further applications for development on adjacent plots. A section 106 Agreement is essential for this site because the applicant should have to meet costs for a wider path and easier access into the village, including an improved “off road” footpath to the local shop. There is no such link with the village at all at present.

 k) While the housing units in themselves may be constructed to a high standard, this is a small compensation for a site in an isolated location, adjacent to one of the most dangerous bends in the area, on the wrong side of an increasingly busy road. The A365 is scheduled to take even more heavy traffic in the near future.

 j) There are already plans for additional housing to be provided by the Selwood Housing Association at Eden Grove, Whitley. The Eden Grove site is very central. There are other central sites which could be used for housing as well. In the interest of community cohesion, these need to be fully explored.

The Parish Council therefore requests that the application for this seriously flawed site be withdrawn in favour of a proper round the table discussion between the applicant, the Parish Council and Wiltshire Planners, to find a better quality site for Shaw and Whitley’s local housing needs Please think again and please talk to your local Council.

108/09
Other Planning Applications: The Council considered the following planning applications:
MW09 01976 Bodman, Little Bowerhill Farm, Bowerhill Lane, Melksham. Remove existing dairy, stables and run and construct new farm office with complementary business and domestic uses.

Comments:- The Council is concerned about the trend towards non -agricultural business at this site, which surely constitutes a change of use. Both the plans for catering and for a construction business with an office will generate a significant increase in traffic on Bowerhill Lane which is very rural. It also raises questions of storage of construction materials as well. There is already an increase in traffic due to silage processing taking place on site rather than in the fields. The main road is not easy to access from the Lane and with plans already in progress for the new Oak School, this will make traffic issues in this area more complex.
MW09/01844, Boomerang Land & Property Company Ltd, Proposed change of use of land to outdoor leisure and recreation use.

Comments:- The Council very much welcome this application as the Parish Council feel that this land is the ideal site for more recreational facilities. Proposals are full in accordance with the District Plan Policy R5 which reserves this land for future recreational space. The Parish Council request mature deciduous native trees and hedging around the perimeter of the site. We presume the pond as shown on the site plan will be filled in prior to the under 5s play area being installed?!

MW09/01979 Mrs Emma Mitchell, Oakley Farm, Lower Woodrow, Melksham.

Proposed revision house design details for permanent dwelling replacing existing mobile home (approval 04/01444)

Comments:- The Council have no objection to this application as long as the proposed new dwelling is linked to the agricultural business and tied for use by an agricultural worker.

MW09/02109 Mr. John Pearson, Mavern Nursing Home, Corsham Road, Shaw,

Proposed TP Copper Beech, crown clean and crown lift tertiary branches to height of main crown (6 m approx).

Comments:- The Council have no objection to this work subject to the tree work being done by a specialist arboriculturalist, (and not by am unskilled “tree-surgeon”) We suggest the applicant be given a list of specialists in the area.

The Council had no objections to the following applications:-

MW09.01960 Mr. John Harding, 111A Middle Lane, Whitley, SN12 8QN.

Proposal t replace flat roof porch with pitched roof extension, extension of existing

sun room, including all other associated works.

MW09/01909 Mrs Jaggar, Raglands Cottage, Sandridge Farm, Bromham, Wilts.

Proposed extension to dwelling (Revised scheme).

MW0902078 Mr. Gary Rogers, 496 Semington Road, Melksham, SN12 6DX.

Proposed construction of single storey rear extension, in place of an existing conservatory.

 MW09/02131 Mr & Mrs Jones, 181 Top Lane, Whitley, Melksham SN12 8QL.

Proposed erection of white PVC porch to rear of property.

109/09
Planning Correspondence
(i) The Spa – Conservation Area: A reply was received from Melksham Town Council to confirm their support for The Spa to become a designated Conservation Area.

Resolved: The Council formally apply to Wiltshire Council for The Spa to become a designated Conservation Area

(ii) Development East of Melksham – request for street names: A request was received from Wiltshire Council for a list of street names for the new development East of Melksham. Cllr. Baines proposed that the theme of plant names; started by the late Town Cllr John Wilkinson be continued for the new streets south of Snarlton Lane and for north of Snarlton Lane, native country bird names be used, excluding sea birds and birds of prey names which had already been used at Bowerhill. This was agreed. It was agreed to liaise with the Town Council re these proposals and contact Mrs Wilkinson, via the Town Council for a list of plant names put forward by John Wilkinson which had not yet been used.
Resolved: The Council forward proposals for new street names to Wiltshire Council, as detailed above and send them the list of plant names from Mrs Wilkinson, once this had been received.
(iii) Appeal re land north-east of Whaddon Grove House for 2 holiday lets: Resolved: The Council submit the Council’s objections re the planning application, to the Planning Inspectorate.
(iv) Replacement of trees at Chadwick Close: The Council noted a standard response from Wiltshire Council Planning Officer Daniel Tyrrell which set out the rules re breach of planning controls. It was agreed to reply to ask again if and when the two dead trees at Chadwick Close would be replaced.

(v) Appeal for dwelling at 11 Dowding Way, Bowerhill: The Council welcomed the news that this Appeal had been dismissed.

(vi) Wilts and Swindon Minerals and Waste Core Strategies: The Council noted a letter from the Swindon and Wiltshire Local Authorities to inform these strategies had now been formally adopted.

(vii) Planning Notifications: The Council noted that the following applications had been withdrawn:

 PA 09/01422 – new silage pit/dung store at Little Bowerhill Farm
 PA MW09 01364 Extension to 19 Brookfield Rise, Whitley

 PA MW09 01496 Three dwellings on land fronting 22-25 Blenheim Park, Bowerhill.

(vi)
Oak Trees behind Locking Close: A letter was received from landowner Dick Stainer to donate the two trees to the new Oak Community School and to ask that the saplings be removed as soon as possible. It was agreed to pass on this information to Mr Bull
110/09
 Minutes, Council Meeting 22nd June 2009: Resolved: The Minutes of the Council Meeting held on 22nd June be approved by the Council and signed by the Chairman as a correct record, with the following amendment:

Min 94/09(g) Line 7 insert “not” after “it would”, to read: “It would not be appropriate..”

111/09
Min. 72/09 Grant Awards: The Council noted receipt of letters to confirm the following information:

Bowerhill Villager – to confirm that additional funds were being accumulated

for a new high capacity Laser Printer which would cost in the region of £6,500. The grant was required towards this cost.

 Cloth Road Arts Week - to confirm that this organisation serves the villages around Melksham

Melksham Gardeners – to confirm membership from the parish of Melksham Without

Resolved: The Council now pay the reserved grants as follows:

Bowerhill Villager Grant Aid £250

Cloth Road Arts Week Grant Aid £50

Melksham Gardeners Society Grant Aid £200

112/09
Arising from Min. 77/09 Parish Rights of Way - Footpaths at Beanacre: The Council noted an excellent report received from Cllr. Paul Clark re the condition of footpaths in Beanacre. The Clerk reported that a copy has been sent to the Rights of Way Warden. Cllr. Glover emphasised the need for a right of way from the new development East of Melksham to the new secondary school. Details of a new WC Rights of Way Grant Scheme were considered. The Clerk advised the Council that at Holt a new Rights of Way Board had been erected to indicate where all the local footpaths were. Following discussion it was agreed to apply for a grant via the new WC Grants Scheme, for similar Rights of Way Boards to be erected around the Melksham Without parish.

Resolved: The Council request information from Holt Parish Council re the Board erected in the parish and seek quotations to similar Boards to be erected in Melksham Without.

113/09
Arising from Min.79/09 Insurance Policy – cover: Letter received from WALC to confirm that the Council Precept could be used to cover councillors in the event of a complaint to the Standards Board. The cost of cover was £29.50 per councillor; total cost for the Council= £383. 50.

Resolved: The Council reply to WALC to confirm it would like to take out this additional Cover with Zurich for all Council Members.

114/09
Arising from Min. 81/09 Council Power of Well-being: The Clerk reported that at the recent University of Gloucester Conference, the benefits of having the Power of Well-being were emphasised. It gave parish councils powers to provide anything which was felt to be of benefit to residents. It was noted that at least 80% councillors would need to attend training.

Resolved: The Council invite Penny Bell from WALC to come to the October Parish Council Meeting at 6.30 p.m. to provide the statutory 1 hours’ training for councillors.

115/09
Arising from Min. 35/09 Melksham Area Partnership: The Council noted the Clerk’s willingness to serve on this Partnership, providing meetings were not held on Tuesday evenings. Cllr. Glover agreed to serve as a Council representative as well. He too was unable to attend Tuesday evenings.

Resolved: Cllr Glover and the Clerk represent the Council
116/09
Arising from Min. 35/09 Melksham Area Board: The Chairman reported he was unhappy that the new Board seemed to regard Town and Parish Councils are irrelevant and was encouraging residents to raise all issues direct with the new Area Board Manager. An internet system had been set up whereby residents were encouraged to complete a form which was then processed by the Board Manager. If it was deemed necessary the form was then sent to the Parish Council for action. This system bypassed both the Parish Council and the local Wiltshire Councillors who needed to know direct what local issues were so that they were able represent residents, as local elected representatives. It was not the duty of Wiltshire Council to issue work to the Parish Council or instruct the Council Clerk on local issues. Instead the Board should be focusing on strategic issues, such as the school, health etc. Councillors agreed that any forms received by the Clerk from the Board Manager should be returned with a note to advise that residents needed to contact the Parish Council direct about their concerns. It was felt the Board needed to change direction as it was up to local Councils to feed issues into the Board for discussion not vice-versa.

As Wiltshire Councillor Roy While indicated he would like to speak, it was agreed to suspend Standing Orders again.
117/09
Public Participation (2)
 Melksham Area Board and Partnership: Cllr. While emphasised that it did appear the role of the local Council and the local Member was being emasculated but he had now spoken with the new Board Chairman, Jonathan Seed who fully accepted the need for partnership. The Board was there to deal with strategic issues such as the A350 and recreational space. Personally, after the next Board Meeting he intended to distribute a newsletter to residents and put an item in the next Bowerhill Villager to say he was there for everyone. He had spoken with the new Manager, Abbi Gutierrez about the Board’s role in dealing with strategic issues. A noted needed to go to the Board Chairman Cllr. Seed; copied to Cllr Thompson, the Deputy Chairman and Peter Dunford, the Team Leader, to emphasise that roles did need clarifying or otherwise the Parish Council would be unable to do the job for which it is appointed.

The Council Chairman, Cllr Mills emphasised that the confusion re roles affected all the town and parish councils and this needed to be an issue at the next Board Meeting.

Cllr. While further advised that Wiltshire Council had installed a new Customer Services Desk at great expense so that residents could ring in and get answers to problems. The new Council had 98 Members. The idea was for the Boards to have representatives from other organisations so that important issues could be fed back to Wiltshire Council. He fully supported the Parish Council writing in to emphasise the need for the Board to deal with strategic issues.

The Council re-convened.

Resolved: 1. The Council write to the Wiltshire Council Leader Jane Scott to emphasise that the new Board should be focusing on strategic issues, rather than local issues and to request that the role of the Board be modified to accommodate this. Copy letters to be sent to Wiltshire Councillors Jonathan Seed, Thompson and to the local Unitary Councillors. 2. The Council write to ask a Wiltshire Council Officer to attend a Council Meeting to discuss the Board’s new role.
118/09
Arising from Min. 93/09 Council Office: The Council noted a reply from WALC to confirm that parish councils did have powers to purchase property in other parishes (Local Government Act 1972 s.133)
119/09
Arising from Min. 94/09(d) Local Democracy Bill: The Council noted a reply from MP Michael Ancram to express agreement with the Council’s view that this Bill would lead to more bureaucracy and less efficiency. He did not support the trend towards more centralisation.

120/09
Berryfield Allotments.

(i) Land for new Allotments: A letter received from Locking Close tenant Julia Rolfe re the last Allotment Committee Meeting was noted. The Clerk reported that a Meeting had been arranged with Mr Guley and Ms Gray to discuss terms for leasing the land at Shurnhold. It was agreed that the minimum acceptable period for a lease would be 25 years. Cllr. Glover suggested the Council be willing to consider a land swap, in place of land owned at Berryfield which was rented to Mr Guley. Cllr. Chivers asked whether the Neston Estate had responded re the Council leasing the land opposite Whitley shop which was next to the Pear Tree. This land was used in the past for allotments. He had noticed that Holt parish too was seeking for allotment land and it may be possible to work in partnership with other parishes to lease a larger area of land. The Clerk reported that the Neston Estate had refused permission for the Council to lease this land but had emphasised they would be willing to consider other areas of land they owned in Shaw and Whitley.

Resolved: The Council write again to Neston Estate to ask which plots of land could be used for allotments.

(ii) Allotment Plot 11B: A request was received from the tenant to extend the chicken run on his allotment. It was noted that the extended chicken run was within the rules set of allowing no more than one third of a plot to be used for livestock.

Resolved: The Council grant the request for the extension of the chicken run.
121/09
Finance

a) Salaries Information: The Council noted a reply from WALC to inform that while information was available upon request from the public under the Freedom of Information Act, a lot of personal information was exempt under the Data Protection Act. If financial functions had been delegated to the Finance Committee, it was responsible only to report decisions to the full Council unless it was an advisory committee only.
Resolved: The Council continue to have just one copy of the salaries information in the Minute book and to have salary amounts checked by Members of the Finance Committee at the Council Meeting.
b)
Receipts: Resolved: The Council noted the following receipts:
 BACS
VAT refund

 £3,434.83

 BACS
Wiltshire Council –

 contribution to bus shelter (Shaw)

 £ 771.10

b) Accounts:Resolved: The following accounts be checked and approved for payment:
3432 Vision ICT: Website hosting/support (annual)
 £305.40 + VAT
 £ 351.21

3433 Wessex Water Berryfield Allotments 24/12/08-17/06/09£ 161.87

3434 Wiltshire Publications: Council Newsletter £140 + VAT £ 161. 00
3435 Consortium: Stationery £127.72 + VAT

 £ 146.89

3436 SLCC: Summer Seminar (Clerk) £118.75 + VAT
 £ 136.56

3437 BT Telephone & rental 01/07/09-30/09/09
 £ 112. 64
 3438 Paul Filkins: Two grass cuts Beanacre

 £ 80.00

 3439 NALC: Local Council Review subscription x 4
 £ 54.00

 3440 Open Spaces Society: Annual Subscription (due 1st June) £ 40.00

 3441 CPRE: Annual Subscription 2009/10

 £ 29.00

 3442 Leekes: Maintenance materials £8.68 + VAT £ 9.98

 3443 Mrs Mary Jarvis: July salary + Seminar travel expenses

 for M Jarvis & T Strange (£58.80) £
 3444 Mrs Margaret Mylchreest: July salary
 + expenses (stationery) £9.96 £
3445 Terry Cole: 64 hrs + £25 travel allowance + expenses
 (lawnmower petrol) £3.71 + mileage 178miles £62.30 £
3446 Mrs Teresa Strange:July salary + Seminar Expenses: Hotel/Taxi

 (M Jarvis& T Strange) £81.00 + Ink cartridges (61.90)
£
3447 Gill Butler: Casual assistance 6hrs + 4hrs holiday
 £
3448 Mrs Elaine Cranton: June office cleaning 6¼hrs
 + 1¾hrs sick pay (£10.21)
£
3449 Inland Revenue: Tax/NI Employer/ee

£ 591.88

3450 Wiltshire Council Superannuation Jarvis/Strange
 £ 537.74

 August salaries: (Paid in August)

 3451
Mrs Margaret Mylchreest: August salary (basic hours)
£
 3452
Mr Terry Cole: August salary (basic + £25 travel allow.) £
 3453
Mrs Gill Butler: August salary (basic hours)

£

 3454
Mrs Elaine Cranton: August salary (basic hours)

£
 3455
Mrs Mary Jarvis: August salary (basic hours)

£
 3456
Mrs Teresa Strange: August salary (basic hours)

£

122/09
Shaw Hill Playing Field – dog-fouling: The Council noted two letters of complaint from Shaw residents about dog-fouling at Shaw Playing Field. The letters emphasised that dogs should be kept on the lead in the Playing Field .

Cllr. Sankey reported that there was already legislation in place for dogs to be kept on the lead or under close control in public places. The Clerk advised that although there was a sign at Shaw Playing Field to prohibit fouling it was quite small. It was agreed the signs needed to be replaced with larger signs to prohibit dog-fouling and to state that dogs should be kept on a lead in the Playing Field. Cllr. Sankey asked for similar signs to be erected at the Hornchurch Road Field, when this area had been adopted. He expressed concern that the dog bins there were constantly full. Cllr. Glover proposed the Council investigate having a small Dog-run at the Playing Field. It was agreed to ask the Dog Warden for advice on this.

Resolved: 1. The Council purchase and erect larger signs at Shaw Playing Field to rule that dogs should be kept on a lead in the Playing Field and to prohibit dog-fouling. 2. The Council contact the Dog Warden for advice re dog-runs 3. The Council ask that the dog bins at the playing fields at Shaw and at Hornchurch Road be emptied on a regular basis.

123/09
General Correspondence for action:

(i) WALC County Circular July 2009: This was noted.
(ii) John Nash of Beanacre – Letter from Cyprus: A letter was received to ask if there was a local monument to John Nash, the famous Queensland gold miner who was born in Beanacre. Were any of his family still living in the area? The letter writer’s family came from Gympie, Australia.
 Resolved: The Council research this matter and contact Melksham and District Historical Association and Stanford Cole of the Beanacre Parochial Church Council to seek their advice.

(iii) Best Kept Village Competition results: The Council was pleased to note that Bowerhill had come second in the Large Village section for West Wiltshire. For Beanacre – the litter bins were overflowing and a second notice board was recommended. For Shaw (3rd) in Medium Village section, it was stated that the phone box was not working, there was grass growing around the seats and litter bin and graffiti in the bus shelter. There was also graffiti in the shelter at Berryfield. For Whitley (5th place in Medium Village Section, the notice board needed a spruce-up and the map needed the village hall, restaurant and church marked on it.
 Resolved: 1. The Council ask the Caretaker to spruce up the notice boards, cut the grass at Shaw and remove graffiti from the bus shelters.

2.It was agreed to ask Cllr. Clark if he felt it was necessary to erect another notice board at Beanacre.
 (iv) The Spa – Cycleway to new School: A letter was received from Spa resident Yvette Kahane expressing concern about the safety aspects of the proposed new cycleway through the Spa. The Clerk advised that she had made several requests for a scaled plan of the new cycleway. It was agreed that the safety issues needed to be urgently addressed as the new secondary school was due to open on May 2010. Cllr Glover reported that there did not appear to be any plans for a split path to keep pedestrians separated from cyclists. This could mean that along the Wellington Drive section of A365 pedestrians would be walking alongside the cyclists. A requirement of planning permission was that detailed plans for the proposed cycleway would be submitted. He emphasised that a cycleway was also needed from the East of Melksham development. Cllr Sankey supported the need for another entrance from the Snowberry Lane area into the new school to relieve pressure on A365. Cllr. Chivers advised the Clerk to obtain a plan from WC Planning Department.
Resolved: The Council again request for a plan of the new cycleway.

 (v) Community 1st – Nominations for the Board of Trustees: The Council noted information received re nominees for Community 1st Board of Trustees. Cllr. Gregory Coombes expressed interest in serving on the Board. It was agreed to support this nomination
 Resolved: The Council nominate Cllr. Gregory Coombes to serve on the Board of Trustees

124/09
General Correspondence for information:
a) Highway Issues – reply from Wiltshire Council: The Council noted a reply from Mark Stansby to inform as follows:

 Speeding, Westhill - A detailed design for the “gateway” feature at West Hill was being prepared.
 Westlands Lane, Beanacre – this would be added to the list of sites awaiting consideration for low cost signing and lining measures. The Clerk reported that she had also forwarded concerns re speeding to Wiltshire Police as well.

 Signs for new Secondary School – the signs would read “Bowerhill”

 Whitley Reading Rooms – Directional signs would shortly be provided.
125/09 b) Health Matters: A report on Swine Flu was received from the Community Health Services. A reply to MP Michael Ancram from the Minister of State for Health Services was received which the Chairman read to the Meeting. This emphasised the South West SHA’s satisfaction with the consultation which took place re the closure of Melksham Minor Injuries Unit. Cllr. Glover expressed disgust that member of the public could no longer attend the MIUs at Chippenham and Trowbridge without first being given an appointment.
There was discussion re the recent dismissal of the Appeal by Val Compton for Savernake Hospital MIU to be re-opened which was felt to be a very poor decision.

Resolved: The Parish Council send a letter to Val Compton to express their sympathy and concern about this disappointing outcome to her efforts to get the MIU at Savernake re-opened.

126/09 c) Wiltshire Council Rural Facilities Survey: The Clerk reported she had printed off a copy of this Report for the Council office.

Meeting closed 10.00 p.m.
Chairman, 7th September 2009

PAGE
1

