WYCK RISSINGTON PARISH COUNCIL

MINUTES of the Parish Council Meeting on Monday 12 December 2016 at the Village Hall.

Present: Tim Simon (Chairman), Andrew Fifield, James Ross, Richard Wheeler, Louise Fifield (Clerk), Councillor Dr Nigel Moor, Mark Mackenzie-Charrington, and 3 parishioners
There was an apology from Georgina Hampton.
A potential declaration of interest by James Ross was brought to the attention of the meeting. There will be a Way leave application by Gigaclear as the fibre optic cable will be brought to the village through his land. This means that he can discuss but not vote on any issue relating to the Gigaclear installation.

Minutes of the last Meeting (including the additional minute, posted at a later date) :

The minutes were approved and signed

Maintenance of the Green and Pond
Green update:
The second cut was carried out without lifting the grass. TS commented that the grass had not grown substantially since the summer cut and it looked good. RW mentioned the increasing growth of weeds, especially docks, which need to be cleared. AF reminded the meeting that a licence would be needed to spray weed killer and so it was agreed that next year we would ask for volunteers to cut the weeds – probably in mid-summer, at the premium growing time.
The Thames Water work is now scheduled for the next financial year – Secretary of State approval having been granted.

The update survey of the trees (agreed to take place on a 3 yearly time scale) is due in 2017.

Pond update:
The annual weed clearing session has been carried out at the agreed price of £400.00. 3 trailer loads of weeds were removed.
Councillor Moor’s report

· Fire Reform – Councillor Moor feels that to move Gloucestershire Fire and Rescue Service from the County Council to the Police and Crime Commissioner would cost the Fire Service, the County Council and Gloucestershire Police money – no one would make any savings.
· Cardiac Care

GFRS has continued to develop its “Cardiac Care” service to communities. Where a Fire Engine is closer than a paramedic responder, GFRS can be mobilised to deliver basic life support skills (CPR), as well as using a defibrillator if necessary.
· No Mobile When Mobile Campaign

A new campaign was launched last November to persuade drivers to leave their phone alone when driving. This now has a high profile and the Gloucestershire initiative received extensive coverage on the Jeremy Vine show the day after the launch. New equipment can detect the presence of a mobile phone signal in an approaching vehicle and fixed penalties have increased.

· Road Safety Partnership

A “Hard hitting” road show “What If?” has been rolled out to thousands of young people about the consequences of serious road accidents. The road safety hub combing the police, fire and rescue, GCC highways and road safety is now up and running. You can report your road safety concerns to http://roadsafety-gloucestershire.org.uk/comminityhub/ and receive a comprehensive reply from the combined services.
· A417 Missing Link

The first meeting of the Steering group took place recently. The group will meet bi – monthly and the first consultation on the various route options is scheduled for autumn 2017.The Transport minister backed by local MP`s is pressing for a start by 2nd qtr 2020.

· Local Developer Guide

It was last adopted in February 2014 and now due for up-dating. Crucial in our negotiations with developers, our total infrastructure bill could be in excess of £1 billion by 2031.These plans identify that 70 – 80 % of the future costed infrastructure required is GCC infrastructure. The revised guide is going to Cabinet either in December or early next year.

· Badham’s appeal for the new pharmacy Upper Rissington

This has been successful. Cllr Mark Mackenzie Charrington and I worked with Peter Badham to put the best possible case forward.
· Gloucestershire Pension Fund

As an employer Gloucestershire County Council contributes to the Council`s pension fund which stands at about £1.7bn. In order to encourage cost savings and to provide better returns given increasing liabilities – people living longer etc – Central Government has requested that the 90 public authority schemes amalgamate into about 10 regional schemes. Gloucestershire will become part of Project Brunel which comprises 10 schemes in the South West including the Environment Agency and will have a combined value of £23bn. Once there are up and running by 2017, Central Government is asking these new funds to look at possible investments in infrastructure. Across the whole county if 10% is invested – as suggested – there would be a potential fund of around £25bn.The administration of pensions and the asset allocation of the fund remains with the county council.

· Budget 2017/18

The budget setting round has begun. In summary the draft budget for 2017/18 totals £397.13 million, a net reduction of £11.34m from 2016/17. The actual service savings are £33.34 m and these are necessitated by a further cut in central government funding. Investment by the council which includes receipts from land and building sales offsets some of this and protects the front-line services of adult social care and vulnerable children. Local government was disappointed by the lack of any reference to adult social care which now represents the biggest budget pressure on local government in the Chancellor’s Autumn Statement. It is likely is that there will be again a 1.99% increase in council tax and a ring–fenced 2% additional levy for adult care.

· Roads Budget

We are protecting the roads budget. As to your local issues Amey will come back to make good but it will now not be until the spring. As to signage on the top of the drain pipe past Phipps Farm warning speeding motorists, and the fencing along the bridge, I have asked Bob Skillern to include these in my 2017/18 Local Highway Budget. The mild autumn has allowed us to carry on with our resurfacing programme which included the top of Stow Hill last week and Wyck Hill last month. During the past two years we have begun to reduce the historic backlog of road repairs and resurfacing and plan to continue into 2017/18.

Gigaclear Update

An email has been received noting that work is due to begin on the Little Rissington installation (of which we are part) on 3rd January. We are unsure if the two will run concurrently, but Peter Pentecost of Gigaclear is optimistic that end of March is an achievable target. The plan for the cable and the individual pots has been circulated to the village. The cable will arrive in the village from Olive Hill and separate when it reaches the road, to reach all properties. Gigaclear is being very co-operative so far and prepared to move the location of pots to bring them closer to individual properties. The draft, standard Wayleave agreement has been received and we are waiting for a response to questions RW has raised. It was agreed that we would not be seeking a one-off Wayleave payment as the individual pot re-siting has been so beneficial to the relevant residents. It was agreed that TS would sign the Wayleave agreement when it is finalised.
It is important that everyone has checked the siting of the pot that Gigaclear will be providing. Even if residents are not going to sign up to the Gigaclear broadband immediately, it could be important in the future.
Registration of the Green
TS thanked RW again on behalf of us all for all the work he has put into achieving this. Many hours have been spent researching and preparing before meetings with solicitors and trips to Oxford and the Land Registry in Gloucester – all of which had been entirely voluntary. He has now achieved something that had been unresolved for many years. In turn RW thanked TS and LF for their contributions. The timing was crucial as Mr Lewis (Assistant Land Registrar) retired very soon afterwards. It is now hoped that the application for registration of the land on which the Village Hall is located will be similarly successful. RW sent Mr Lewis the history of the Hall and in his last week before retirement Mr Lewis recommended that it should go ahead. The application is now in the ‘normal’ system in Wales, and is expected to take around 4 months.
WRPC is now able to grant easements if required. Kendall and Davies will deal with this acting for WRPC and their reasonable costs will need to be reimbursed by the grantee. RW has negotiated a fair quotation from them, and a standard form can be prepared that can be adapted as necessary.
District Council Update: Councillor Mark Mackenzie-Charrington
MM-C reported on the following issues:
· The Fosseway closure near Cirencester is now finished, the work having been completed.

· Badhams: Finally there is consent to have an NHS dispensing pharmacy at Upper Rissington. This is likely to happen in April

· The Co-Op in Upper Rissington will be moving to the new shopping centre

· The nursery school is in abeyance, (currently operating in the staff room at the primary school). The new business units need to have change of use granted first.

· There will be a youth fund of £1400 for 2017. Previously this has been given to Upper Rissington on the understanding that children in Wyck would be able to use the facilities. It was agreed that this arrangement should continue.
· Congratulations to the Ransoms on the granting of their planning permission. It is a good scheme. TS thanked MM-C. AF commented that the way the Ransoms had informed the village was commendable.

· Bourton industrial park have dropped the plans for a foodstore and petrol station as part of the proposed extension of the park.
Planning
1. Laurence House, Heath Lawn and the Church have all applied to have some tree work done.
2. The application for conversion of the Corndrier at Greenfields Farm has been granted. There were 17 letters of support from the village and one objection.
3. Replacement of 4 dormer windows at Highfield has also been granted. Andrew Ransom commented that it was a great step forward that a listed building is to have double glazing. TS noted that the proposed replacement windows would be very much in keeping and installed by a company which specialises in Cotswold buildings.
4. Laurence House permission has also been granted.
5. Storage building at Dikler Farm (to which WRPC had objected) has been granted. The Council felt that the building would have been more suitable sited nearer to the existing buildings. It will be quite a prominent building in an open area with no screening – a barn for storing hay. RW is disappointed that this is allowed in an AONB, and the other councillors agreed. TS reported that Ben Brain had offered to meet the Council to discuss the issue, but it was decided not to compromise the stance the Council had taken.
6. Gilders Lorry parking; Every time we have raised this issue, the lorries have been removed, only to reappear at a later date. TS has reported it again (sending photographs as before) and it is hoped that they won’t come back. TS commented that presumably no enforcement procedure has yet been activated? MM-C said that the approach is always to try non-confrontational means in the first instance. RW reminded us about the site beyond, where there has been permission for access and where there appears to be earthworks in progress. MM-C pointed out that as the road is higher than the land, there will need to be the construction of a ramp.

Finance Report
JR circulated the report for the period 1st July – 30th September 2016
The balance in the combined accounts as at 30/09/16 was £10,504.67. This doesn’t reflect a couple of cheques which have subsequently been cashed. There are also a couple of invoices awaited from Brian Brazington, which will arrive in due course. The conclusion was that we are still within the budget and should end the financial year slightly above the ‘break-even’ point as there was a VAT recovery amount not budgeted for. TS thanked JR for his work on the report.

Token for Annette
It was agreed that the clerk would buy a garden token for Annette in appreciation for her hard work in maintaining the fountain,
Letters or Emails received by the Clerk
· Email from Gill Loffet to say how nice the Green looked after the Autumn cut.
AOB
· TS reported that a letter has been sent to everyone not on the current email list to ask if they would like to join, thus enabling them to access any news relevant to the village (eg changes in bin collection, road closures etc). Also to remind them of the Wyck Rissington Website (www.wyckrissingtonpc.org.uk) where the PC agendas and minutes can be found.

· In future, LF will bring only a small number of spare agendas and minutes to the meeting, as these are all easily available on the website and to save paper!

· Andrew Ransom asked if the Village Hall would have a Gigaclear connection? TS to ask the Chairman of the Village Hall Committee.

· Andrew Ransom asked if the Knight Frank sign outside Pear Tree Cottage (on the Green for several months now) could be removed and placed on the Pear Tree Cottage land. It was agreed that boards would be allowed but that there should be a three month time limit.TS to speak to Knight Frank.
Date of next meeting: Monday 20 March 2017 at 6.00 pm in the Village Hall.
Louise Fifield, Clerk, Wyck Rissington Parish Council

Honeysuckle Cottage, 9 Wyck Rissington, Cheltenham, Gloucestershire, GL54 2PN Tel 01451 821220 E-mail fifield9@btinternet.com

