

TICKENHAM PARISH COUNCIL
Minutes of the meeting held on Thursday 9th July 2015 at 7.30 p.m.

at the Village Hall Committee Room

PRESENT: Cllr Bruce Ralfs in the chair, Cllrs John Banks, Jane Brock, Ranjit Chuhan, David Franks, Ann Loader, Pam Trenchard and Mike Woodey.

In attendance: Vena Prater (Clerk) and two members of the public.
68/15
APOLOGIES AND MEMBERSHIP

Apologies for absence were received from Cllrs Alan Hooley and Mike Perrott.
The Council observed one minute’s silence in memory of Mary McEwen-Smith following which the Chairman spoke of her long service as a councillor with both local and district authorities.
69/15
MINUTES of the meeting held on 11th June 2015, copies of which had been circulated, were approved and signed as a correct record.
70/15
MATTERS ARISING FROM THE MINUTES

Telephone Kiosks: A third quotation had been received from John Carpenter in the sum of £180 per kiosk, plus materials and VAT. It was agreed that this quotation, being the lowest of the three, be accepted.
Website: The Clerk reported that minutes, agenda and accounts were now on the Council website. Thanks were recorded to Mark Crocker for his assistance.
Correspondence from resident: A letter from Mr Andrew Hirst had been previously circulated. It was agreed that there was nothing that the Council could add to its reply to his previous correspondence: therefore the letter would be noted and acknowledged.
71/15
MEMBERSHIP

To date there had been no response to the notice of a vacancy in the parish magazine. The Clerk would organise a plaque for presentation to Roger Triggol to mark his long service as a councillor.

72/15
HIGHWAYS AND FOOTPATHS
Tickenham Hill: The Clerk had reported the overgrown walkways.
Stone Edge Batch/Jacklands Traffic: To date no response had been received from North Somerset Council.
Cadbury Camp Lane West: The Clerk reported that she had received numerous complaints about residents’ attempts to close the lane to traffic and prevent parking at two well-used locations following excessive speeds by motorists and an unacceptable level of dog fouling. In her capacity as Clevedon Court Estate Manager she said that the land to the north of the lane was owned by the Estate and she was seeking confirmation about the ownership of the lane and the terms of its status as a bridleway. Clevedon Court Estate had no objection to parking on their land. The Council deplored the actions of the residents. The Clerk would keep the Council informed.
Bridge on the Moor: It was reported that a bridge over the river near to Clevedon Court had been severely damaged. The Clerk would speak to the landowner and report to the Footpaths Officer..

Incidents: Two accidents were reported, one involving a motorcycle and a car near Elm Tree Avenue and one involving two cars at the entrance to Garden Park. It was understood that neither involved personal injury.
73/15
PLANNING MATTERS
(a) New Applications
The meeting was adjourned to allow members of the public to speak and reconvened thereafter.

15/P/1294/F: Beechwood, Cadbury Camp Lane: Change of use from woodland to domestic curtilage and formation of retaining wall.
After a full discussion the Council agreed to recommend that the application be refused for the following reasons:
The application was incomplete in that it had little or no information about the construction of the retaining wall and no plan showing the precise area subject to the proposed change of use;
The planning detail was incomplete with unsatisfactory descriptions;

No consideration had been given to the effect on neighbouring properties;

All trees in the area were subject to Preservation Orders - some works may have been undertaken;
The proposal was detrimental to the natural environment of the area.

15/P/1400/LDE: Golden Acres Nursery: Certificate of lawful use for existing use of site as a garden centre
This application related to the status of Golden Acres as a garden centre: the owners believed they had produced evidence to confirm that it was classed as a garden centre rather than a nursery. The Council agreed that the small café and the sale of garden sheds was acceptable use ancillary to a garden nursery and should not be used as evidence of use as a garden centre. The site had been a nursery for many years but there was no evidence to demonstrate that the site had been used as a garden centre, i.e. a quasi Business Use (A1), continuously for the last ten years or more. It was therefore agreed to recommend that no Certificate should be issued.
15/P/1433/F: 156 Clevedon Road: Erection of single storey side extension following demolition of existing lean-to.
The Council raised no objections.

15/P/1443/TPO: Lime Ridge, Cadbury Camp Lane: Fell 1 twin-stem ash tree.
The Council raised no objections.
(b)
UP-DATES

15/P/1400/O: Golden Acres Nursery: Numerous objections to the proposed development had appeared on the North Somerset Council website and many stated that as well as providing employment the Nursery, café and farm shop provided a social hub for the village. The Council considered this latter point to be irrelevant to the application. The Clerk had been informed that recent changes in legislation allowed residential development on previously developed land and there might be no substantial planning reasons to refuse the application: approval in principle with certain restrictions might ultimately be the correct outcome.

Landside, Stone Edge Batch: The Judicial Review had been postponed pending another similar substantive case and was now expected to be heard on 14th July.
Furze, Stone Edge Batch (former bonsai centre): The Enforcement Officer had reported that demolition of the former dwelling was expected during the first week of August.
3 Jacklands Cottages, Stone Edge Batch: The Clerk had reported the apparent construction of a parking bay with access directly onto the B3130 and the Enforcement Officer was investigating.

74/15
FINANCIAL MATTERS

(a)
The following were approved for payment:

Clerk’s salary June
£213.35

Clerk’s expenses June
£9.20

HMRC
£53.40

NSC bin
£14.40

Glasdon - bin in field
£291.91

(b) Tickenham Twinning Association

After discussion it was agreed that a grant of £300 be awarded to assist with the celebration of the 25th anniversary of Tickenham’s twinning with Aignée

75/15
VILLAGE CAR PARK

Cllr David Franks had attended the meeting of the Village Hall Management Committee in place of Cllr John Banks. He reported that financial assets stood at £27,000 against a target of £25,000. Lettings were slightly down. More chairs had been ordered but it appeared that some users found the new chairs heavy and unwieldy: therefore some of the plastic chairs would be retained in the hall. It was believed that there was no asbestos in the building but an Asbestos Policy Statement would be produced. Cllr John Banks asked that he be informed of dates of future meetings well in advance.
The proposal for the refurbishment and future maintenance of the car park had been presented but no decision had been reached as some members of the Committee wanted more detail and reassurance in writing regarding some aspects of the Council’s future responsibility. It was agreed that the Clerk would draft a letter setting out the Council’s proposal, for approval by Cllr Franks prior to sending.
76/15
JEAN BURROWS FUND

The Clerk circulated pictures of two possible gates – the Marlow and the Stratford, both available from North Somerset Council. The Council agreed that the Stratford gate would be appropriate. Cllrs Hooley and Perrott had consulted about possible locations and suggested that stiles nos. 1,2,3,6,7,8 & 9 on the plan circulated by Cllr Hooley at the previous meeting might be replaced with self-closing gates. There remained the question of obtaining the landowners’ permission: it was agreed that the Chairman and the Clerk would contact the landowners concerned (believed to be Mr Roger Triggol and Mr Stewart Plant) and report back.
77/15
VILLAGE FIELD
(a) Report: Cllr Holey had submitted a written report which was presented by the Clerk. This referred to the installation of the games equipment, the new waste bin, grass cutting and installation of handrails to the steps. The installation of fencing to the west, south and part-east of the levelled area would begin on 17th August. Sadly a five-year old child had fallen off the zip-wire and broken her wrist. The Clerk had informed the insurance company and the Field Management Committee would be keeping an Accident Book to record any such incidents.
(b) Access to Bayes Wood: It had been reported that the children’s play area was being used as a short cut to access Bayes Wood. Mr Adrian Brooks had responded that he had spoken to those concerned and emphasised that they must use the footpath. The Chairman would speak with Mr Brooks to stress that access across the play area was not to be permitted.
78/15
CORRESPONDENCE

Tickenham School newsletters

Avon & Somerset Police newsletter

Cycle forum 14th July

79/15
SOUTH WEST HERITAGE TRUST

Cllr Franks reported that the Council’s minute books 1894-1981 had been deposited on loan with the Trust which incorporated the former County Records Office. The group code was D\PC\tick, Accession number 2015/205.
80/15
DATES OF MEETINGS
Cllr Banks asked whether the days of meetings could be varied: the majority preferred a set day in the month and the availability of the committee room was limited. It was agreed that days of meetings remain unchanged for the time being.

2015: [13th August if required], 10th September, 8th October, 12th November, 10th December.
PAGE

