 OTTERHAMPTON PARISH COUNCIL
 MINUTES OF THE PARISH COUNCIL MEETING

on

THURSDAY 1 DECEMBER 2016 AT OTTERHAMPTON VILLAGE HALL
ISSY SYLVESTER (Village Agent)

I.Sylvester outlined her role which in the main, is to signpost the elderly and possibly vulnerable, less able parishioners towards help, benefits and services that they might not be aware are available to them. The Rural Community Council of Somerset in its 90th year, also supports Village Halls and offers a range of training such as ‘tablet’ and IT courses. She issued a number of Public Health Information cards that record “ideal” room temperatures. On the reverse of the card is further advice on keeping warm and healthy, health and home energy saving tips and useful telephone numbers.

PUBLIC SESSION:
No items were raised.
PRESENT:

John Berry (Chairman), Dick Best (Vice-Chairman), Bob Birkenhead, Julie Evans, Barry Leathwood, Rachel Perrett, Aly Prowse (Clerk), District Cllrs Mike Caswell and Julie Pay. 2 members of the public.
94/16
APOLOGIES FOR ABSENCE:

There were no apologies for absence.
95/16
MINUTES OF THE MEETING HELD 3.11.16:

The minutes were APPROVED and signed by the Chairman.

96/16
DECLARATIONS OF INTEREST:

There were no declarations of interest.
97/16
WARD REPORTS:

Cllr Mike Caswell

1. The Sedgemoor Local Plan to 2032 is entering its final consultative stage, being put before the Executive Committee on 7.12.16 and if approved, the Full Council on 14.12.16. A six week consultation will then commence in January, which is our opportunity to comment. Agenda item for February. Action: Clerk
2. Cllr Caswell attended a meeting on 1.12.16 to discuss the regulations for local authority ports including Combwich and Bridgwater. He reported that the Jetty at Hinkley Point is outside of this remit.
3. Cllr Caswell sought to reassure people who may have been concerned about the reported and aged diesel plume contamination at Hinkley Point. There was a requirement to dewater the C Site, so there was a risk that the plume may have migrated to the shore. The area, which was not large was dug up and remediated.

Cllr Julie Pay

1. Cllr Pay attended a special Licensing Committee meeting on 2.12.16, primarily to discuss gambling licenses which will be subject to big changes. The Committee requested that the proposed changes go out to consultation. Licensing also covers areas such as gambling, casinos, taxis and portable food outlets.

Cllr Caswell left the meeting at 7.40pm
98/16
PLANNING MATTERS:
1. 13/16/00009
Dwelling and Access, land west of 14 School Lane, Combwich. REFUSED.
2. 39/16/0010 Erect conservatory, 23 Estuary Park. AWAITING DECISION.
3. 3/32/16/018 Building for storage of Intermediate Level Waste (ILW) at Hinkley A. AWAITING DECISION.
4. EPR/JP3122GM/V005 Vary an Environmental Permit during Hinkley C Construction. B.Birkenhead explained the application’s objectives. After debate, Members decided to offer NO OBSERVATIONS.
99/16
FINANCIAL MATTERS:

1. Bank Balances
Current A/C £906; Deposit A/C £512; Reserve A/C £11497. The balances are low because of the £20600 invoices requiring payment as below. This will be partly offset by income due of £12525 (£638 OPRA; £6480 CIM grant funding and £5407 VAT reclaim).
2. The following payments were AGREED:

SDC

£417.96

(Grass Cutting July - September)
SDC

£141.50

(Dog and litter bins Apr-Sep, Brookside Rd and Common)

A.Prowse (Greenslades)
£19.34

(Parts & oil for parish mower service by R.Prowse)
Pains Fireworks

£765.60

(Invoice for OPRA firework display)
Mrs A Prowse

£345.51

(November Salary including £20.44 other costs)

Wicksteed
£19058.03
(FINAL payment for Play and Recreation Area)
Wood-land SW

£354.00

(Wharf Rd Vegetation clearance)
Chew Valley Trees

£592.26

(Trees for Play and Recreation Area)

INCOME

£100.00

(OPRA – Annual rent for barn at Brookside Rd)

3. 2017/18 Precept.
At the Precept meeting, the working version proposals as at 1.11.16 were discussed. The following decisions and changes to this version to take effect from 1.4.17 are as below:

Line 5 – Clerk’s Salary

It was AGREED to award the Clerk an annual increment of £125.74.
Line 17 - Enhancements

Increased from £500 to £2000 to cover potential work such as safety fencing (Combwich Retaining Wall).

Line 18 – Enhancements - Annual Grounds Maintenance

Increased from £1000 to £1300 to incorporate Wharf Rd vegetation clearance which will be carried out

regularly to ensure we keep on top of it. A new contract will be prepared that will commence 1.4.17.
Line 19 – Village Gardening

It was AGREED to award the village gardener a rise from £10.00 to £10.50 per hour as it is many years since an increase has been awarded. This item does not include the weekly inspections of the Play Area (currently carried out by the village gardener) which is included in Line 13.

Line 21 – Enhancements – Litter Bins; Dog Bins and Waste Dispenser Bags

Increased from £1325 to £1500 – to incorporate additional dog bin at Brookside Rd and dispenser bags.
Line 23 – Maintenance – Wharf Rd Vegetation Clearance

Decreased from £300 to Nil. This item will now be incorporated in Line 18.

Line 30 – Grants – Otterhampton Village Hall Annual Maintenance

Increased from £875 to £1000 re increase in potential Precept total from £18500 to £20000.

Line 38 – Contingency

From £181 to (-) £119, balancing figure to bring precept to £20000.
The Clerk advised that if we raise the precept from £18500 to £20000 (an increase of 9.6%) the amount paid by an average Band D tax payer would rise from £58.93 to £64.58 per annum (11p per week). Members considered this reasonable and it may allow us some scope to address the bus service issue.
Therefore it was AGREED as proposed by J.Evans and seconded by B. Leathwood to increase the Precept for 2017/18 to £20000. This will be submitted to SDC on 5.1.17. Action: Clerk.
100/16
ITEMS FROM THE LAST MEETING:

1. Review Action List (for actions not covered by the agenda):

a) No 9 – Bollards at Crossways. The ‘inner’ two bollards have now been removed following access problems to the field for the land owner. No further action required.
b) No 12 – “No driving on track” notices. J.Evans & R.Perrett have issued one notice so far, but were able to speak to the occupants of the vehicle who said they had been unaware. J.Evans also mentioned her concerns at the grass cutting adjacent to Riverside Farm on parish council common land. This will be an agenda item for the next meeting. Action: Clerk.
c) No 16 – Wharf Rd Vegetation Clearance. This work is complete and has been done very well.
d) No 17 – Combwich Ponds. The information will be passed to B.Birkenhead. Action: B.Leathwood.
2. No 14 Bus Service
The options put together by J.Perrett (SCC) are being discussed at the various parish council meetings during December. There may be something to report at the January 2017 meeting.

3. Cannington Grain Store - Noise
The Clerk spoke to the Operation’s Manager who suggested the noise over the four day period in question was likely to be the maize harvesting tractors that worked around the clock. He said the Grain Store had not done anything different over the past 8 weeks, so if it was a different/louder noise it was not them. He said the Environmental Health Officer had visited and had been satisfied that they had not broken any operational conditions. He gave the Clerk his mobile number to pass on to anyone who wished to speak to him personally. The Clerk passed the information to Mr & Mrs Chinn.

4. Plaque on Combwich Buoy
B.Birkenhead said this action is continuing.
5. Twinning
J.Berry reported that he has not received any interest following the article in Otter Tales. J.Evans suggested there are people with an interest but have just not done anything about it yet. D.Best asked whether EDF would be a useful channel for contacts so J.Berry will contact D.Stokes.

101/16
PLAY AND RECREATION AREA:
1. Trees - The Clerk reported we are still waiting to hear from C.Leppard (Natural England) for permission to plant the trees around the play area.
2. Tarmac Entrance – One contractor visited the site on 29.11.16 and a further contractor will visit on 6.12.16. Tenders are due to be returned by the end of December, so we should be able to reach agreement on the contractor at the January parish council meeting.
102/16
ENHANCEMENTS:
The working party who cleared the stones from the play area (J.Berry, B.Birkenhead, B.Leathwood and the Clerk) then went to the pill area to discuss extending the barrier of large stones beyond the “unofficial car park” further towards the cottages which would prevent vehicles encroaching towards the flood bank, and to perhaps plant a tree in the area vacated by the shipping container. Members AGREED to the suggestions subject to checking with the Environment Agency to ensure this would not compromise the flood bank. Action: Clerk

103/16
HIGHWAYS UPDATE:
The Clerk gave an update of Highway’s issues:
1. Dame Withycombe Hill and Otterhampton/C182 junction – Highways advised that this work will be carried out by the end of the financial year (31.3.17).

2. Church Hill / School Lane Traffic Calming – The Clerk advised that the option for us manage our own Speed Indication Device (SID) system is no longer available because the contractor who provided and installed the equipment is no longer in business, so there are no spare monitors and software back up. However, D.Grabham (SCC) did advise that we could have a temporary SID box in the village which could assist in determining the current vehicular speeds. Members thought that the most suitable location for a SID is along Brookside Rd just after entering the village. The OPRA barn wall would be an ideal spot if the SID could be mounted on the wall. We will speak with D.Grabham. Action Clerk.
3. Combwich Retaining Wall – D.Best suggested we look at the “twilled weld” fencing illustration supplied by SCC as an option to replace the existing barriers. We could then get an idea of the cost. Action: Clerk.
4. Combwich Track Permits – It was AGREED that as we had only issued four permits with no reported problems, the permits will be renewed. We will continue to review the scheme annually as at 1 January.

5. C182 Cycleway Combwich to Cannington
a) The issue of thorns and brambles along the cycleway has been largely dealt with. Thanks go to B.Birkenhead for sweeping the paths. The Clerk spoke to the landowner who said it had simply not occurred to him that the hedge cutting debris would need to be a consideration. He will be mindful of this when he next has the hedges cut. The Clerk also asked Cannington Parish Council to make Cannington College aware of the problem when their hedges are cut at the Cannington end.
b) J.Evans asked if in principle, we could raise with Cannington Parish Council the possibility of installing a lockable bike rack in Cannington close to the bus stop so that people could cycle to Cannington and leave their bikes to catch the connecting buses to Bridgwater. Action: Clerk
J.Pay left the meeting at 8.30pm

104/16
MEETING REPORTS:
25.11.16 – Dog Warden.
J.Berry met with the Dog Warden and took her around the village to show her the problem areas. She believes, particularly along the Wharf Rd, that the main offender is likely to be the same largish dog. She will present a higher profile in the village over the next two months and will leave her van in prominent places. If she is supplied with names of offenders she will go and see them to issue a friendly warning and advice. On the spot fines will follow if the offence is repeated. Names of offenders can be passed anonymously to the dog warden. The warden’s presence will be advertised in the January Otter Tales. Action: B.Leathwood.
105/16
FORTHCOMING MEETING NOTIFICATION:

8.12.16 – Somerset Community Foundation (J.Sargent)

14.12.16 – Village Hall Committee

15.12.16 – SALC (Somerton)

26.1.17 – Transport Forum

106/16
PARISH COUNCIL CASUAL VACANCY:

An application was received from Dave Cather. Subject to his availability we will interview him at 6.30pm, (prior to the meeting with Justin Sargent) in the Harbour View Club on 8.12.16. Action: Clerk. Members who said they will attend are J.Berry, D.Best, B.Birkenhead, B.Leathwood and R.Perrett. The Clerk is unavailable so B.Leathwood offered to record the meeting.
107/16
CORRESPONDENCE/COMMUNICATION:
1. Magnox SSG Survey – J.Berry completed this on our behalf.

2. Ross Edwards EDF- requesting a slot at a meeting to brief Council on the Combwich Wharf. It was AGREED to ask him to attend our next meeting (5.1.17) at 6.30pm. Action: Clerk
3. SDC – Asking if there would be any support for Code of Conduct workshops next March. Members said they would be interested. Action: Clerk.
4. G.Long – Advising us that she is leaving the Police and will be replaced by PCSO Nick Mizon. The Clerk sent Georgina a letter wishing her well. It was also AGREED that we will invite Nick to a future meeting to introduce himself. Action: Clerk.
5. WSC – To advise the West Somerset Local Plan to 2032 has been adopted.

108/16
REPORTS OF REPRESENTATIVES:
1. Hinkley Liaison
The next SSG is on 24.2.17.

2. Steart Ward (D.Best)
From the recent WWT survey of visitors to the Marshes, over a period of 2 days monitoring the entrances at Combwich and at Steart, 90 visitors entered via Combwich and 70 at Steart. D.Best asked what impact if any, this had on the village and for example, whether more vehicles are entering the village and using it as a car park. B.Leathwood said the shop and pub are benefitting so he would not necessarily want to discourage people and it would appear to be manageable at the moment. B.Birkenhead wondered if we should give the track to WWT and let it create a small car park on land inside the Reserve. D.Best said if there is proof that Combwich is being used as a car park it could be a negotiating tool with WWT to perhaps enter into a discussion. Meanwhile, monitoring of visitor numbers is ongoing via vehicle counters.
D.Best also mentioned the recent survey completed by Steart residents. Many had concerns about the numbers of vehicles entering the village, although he had not particularly noticed an increase. A.Prowse asked about the additional staff and volunteers taken on to promote the scheme and if this had some impact on increased visitor numbers. D.Best said their role is not to increase visitor numbers but to give an understanding of the scheme and the value of wetlands. A.Prowse remains sceptical that visitor numbers would not rise as a result of the publicity.
3. OPRA (B.Leathwood)
B.Leathwood reminded members that the Christmas dinner for the over 60’s is on 3.12.16.

4. Village Hall
The next meeting is on 14.12.16.

5. Otterhampton Parish Project Team (OPPT)

We will know more following the meeting with J.Sargent on 8.12.16.
6. School Liaison (R.Perrett)
R.Perrett will visit the School after the Christmas and New Year break.

7. Public Rights of Way (B.Birkenhead)
R.Perrett and J.Evans brought to B. Birkenhead’s attention access difficulties (because of the ploughed fields right up to the hedges) of the footpaths at the top of Dame Withycombe Hill and towards Hill House. Action: B.Birkenhead.
8. Otter Tales (B.Leathwood)
B.Leathwood said the November edition had been copied single sided which attracted some comments about the waste of paper. This was nothing to do with us, the person who normally copies the newsletter at Hinkley had been away on holiday. However, the line referring to EDF kindly printing the newsletter had ‘dropped off’ which B.Leathwood will adjust so it does not happen in future. It was AGREED we should buy a box of chocolates (up to £10) for the lady who prints the newsletter as a thank you. Action: Clerk
9. Otter Wheels (B.Leathwood)
Nothing to report.

109/16
DATE AND TIME OF THE NEXT MEETING:

The next meeting will be on 5 January 2017, 6.30pm (Combwich Wharf briefing by EDF) followed by the normal meeting, 7.00pm at Otterhampton Village Hall.
The meeting ended at 9.12 pm.

Signed
[image: image1.jpg]

Date: 5 January 2017

(Chairman)
PAGE
3

