

Westbury-sub-Mendip Parish Council

Minutes of the Annual Parish Meeting held at the Village Hall

Wednesday 17th May 2017
Present: Cllr Tony Shepherd (Chairman), 16 members of the public

In attendance: Mark Smith (Clerk)

1. Apologies for absence. Angela Buchanan, John Finch (part meeting)

2. ‘Mendip Hills AONB’ – Presenters Jim Hardcastle (Manager), Cindy Carter (Landscape Planning Officer)
Jim Hardcastle introduced himself and the Mendip Hills AONB, characterising it as the ‘Voice of the protected landscape’. The AONB Unit receives 75% of its funding from DEFRA, and the remainder from local authorities. Jim is the full time AONB Manager. He introduced…
Cindy Carter, recently appointed as Planning Liaison Officer. Cindy works Mondays and Tuesdays and has a planning background. The AONB covers five different Local Planning Authorities, so there is a need for her co-ordination role.

Cindy explained that…

Within the Mendip District Council part of the AONB the primary Development Policy is set out in the Mendip Local Plan DP4 ‘Mendip’s Landscapes’.
The AONB has a ‘Management Plan’ which sets out its priorities and aspirations.

At a national level, the Planning Policy Framework document paragraphs 115 and 116 sets out national policy for AONBs.

A number of civil parishes within the AONB are working on Neighbourhood Plans, including Westbury Sub Mendip. Chew Valley is the first to have its Neighbourhood Plan ‘made’, that is finalised and accepted.

Westbury’s Neighbourhood Plan should identify what is important to the community, considering matters such as landscape views, open spaces, green corridors, dark skies.

All Policies should be evidence based, showing popular support. Consideration should also be given to how Policies can be applied. There is also a role for ‘aspirational’ Policies, defining future ambitions.
The Neighbourhood Plan can cross reference the AONB Management Plan

Jim Hardcastle concluded the presentation by mentioning the Mendip Hills fund that had distributed £6,000 in grants in the last year. He also highlighted projects such as the Mendip Way, and the provision of gates and signs in Open Access areas, and the work done by volunteer working parties.
Questions raised by the audience included:

Q. How do AONBs differ from National Parks?

JH. Explained that the National Association of AONBs was asking for more funding, as National Parks had. Funding for National Parks was much higher than for AONBs, though there were fewer of them..
Q. How can the AONB planning guidance, which is included in Mendip DC’s Supplementary Planning Guidance (SPG), be strengthened?

CC Explained that the Supplementary Planning Guidance can be quoted and cross referred to in the Neighbourhood Plan. SPG are however guidance. The Neighbourhood Plan has the opportunity to take forward planning policy, however this needs to be supported by an evidence base and

considered at Examination.
Q. Does the AONB Unit recognise the importance of farmers?
JH explained that the AONB Unit did appreciate the work farmers do, and that the Unit is building more links with them by sponsoring events and JH doing work experience on farms. Natural England plays a key role in AONB partnership and distributes financial support via Countryside Stewardship and other schemes.
Q. Could more be done to link volunteer groups with similar aims within the AONB?

JH. Will investigate providing a service.

Q. Could more be done to link Neighbourhood Plan groups within the AONB (particularly those not in each other’s Planning Authority areas)?

CC will investigate if this service can be provided. CC will forward through links to relevant LPAs

Neighourhood Planning.
3. Minutes of the Parish Meeting of 18/05/16. The minutes were approved by the meeting.
4. Parish Council Chairman’s Report. Cllr Shepherd reported as follows:
“Once again it is my privilege to report the activities of your Parish Council, which has been busy on behalf of the community. Some of the key activities are outlined below for your information.

We have been developing a website not only for use by the Parish Council to communicate with residents but also to enable the various clubs and societies publicise their activities. I can announce that this website has now gone line and can be found on http://westburysubmendip-pc.gov.uk/ I would strongly recommend that you take the opportunity to have a look at the site. It is based on Wordpress and as such is easy to use. Training sessions are to be organised for all those interested in using the site.

The A371 continues to be a matter of concern for many residents regarding speeding and the size of the HGV’s passing through the village and in particular the use of side roads by these vehicles through residential areas and the narrow lanes to neighbouring villages. Speed Traffic Indicators are installed for a 2 week period 3 times a year at both ends of the village. Indications are that 80% of traffic passing through the village exceeds 30mph. Consultations with the County Council as the Highway Authority are taking place via our County Councillor to examine the options available to reduce traffic speed and the size of HGV’s passing through the village. On rare occasions there is a police motor cyclist stationed near Roughmoor Lane using a speed camera. A request has been made for a copy of the County Council’s strategy and future plans for traffic using the A371.

Pedestrian safety is paramount throughout the village, but particularly between Duck Lane and the new house in the Old Quarry where there are no pavements The County Council has already refused our request for ‘No Footpath’ signs to be erected at both ends of this stretch however we will continue to press the authority to accept with our request..

Provision of parking throughout the village continues to be a problem particularly in Stoneleigh; School Hill; The Square and at times Hannah’s Lane. Your Council is working closely with Aster Homes Ltd. and Mendip D.C. not only to find ways of reducing the parking issue but of improving the overall appearance of Stoneleigh.

The Parish Council acted as consultees for 23 planning applications made to Mendip D.C. Consideration was given to 9 applications for works on trees in the Conservation Area; applications for 3 new developments, which included agricultural buildings; and 8 buildings subject to refurbishment or alteration. We supported most, albeit with some minor changes and/or conditions. It was felt that we were unable to support applications outside the development area for the village or those which had an adverse effect on personal privacy.

Your Councillors this year have been working on a number of other issues including: - Continued pressing for priority for superfast broadband, the state of roads and lanes including the area outside the village hall, issues relating to access at Westbury Beacon; cleaning mud from the roads and unblocking drains; provision of red bins for disposal of dog excrement; dealing with the problems caused by fly tipping; flooding, grants, provision of bad weather road salting, the refresher training for our automated defibrillator, and the potential diversion of the Court House Farm footpath.

The accounts for the last year have been circulated at the Annual Parish Meeting. The development of the web site to comply with the Transparency Code was a major area of expenditure. Two grants amounting to £737 were made to The Robert Glanvile Playing Field Trust and a further grant of £520 was made to the Community Shop to provide a ‘Box Office’ service for village organisations. Allowance for the current financial year includes £2280 for refurbishment of the canopy and £5000 to cover the consultations required for development of the Neighbourhood plan. We will be making applications for grant funding to cover some of this cost. We plan to carry forward £12578 to the financial year 2018/19, consequently for this current year the Parish Council decided to keep the Parish Precept unchanged.

Our Neighbourhood Plan is the subject of a separate report. However it is worth mentioning that our Neighbourhood Plan replaces the 13 year old Parish Plan and that it is linked to Mendip District Council’s Local Plan and as such will have an impact on future planning decisions.

The Westbury Inn was put up for sale during the year. Thankfully a group of local businessmen have put in an offer which we understand has been accepted. However prior to the actions taken by the local businessmen the Parish Council had resolved to nominate the Westbury Inn as an asset of community value. However whilst the sale is progressing the Parish Council opted to delay ratification of its nomination for the Westbury Inn to become a community asset. In the meantime we look forward to the Westbury Inn flourishing for the benefit of all.

We are delighted that the Westbury Community Shop continues to serve an appreciative community.

We recognise the hard work carried out by the playing field committee raising funds to provide an All-Weather Surface. This new facility is now available for use by the community to play tennis; basketball and netball.

Our thanks to Nick Mayor as the volunteer Parish Footpath Liaison Officer, who has continually liaised with the County’s Footpath Officer to ensure that our footpaths are kept up to standard. Nick has personally carried out some of the clearance work to ensure that our public footpaths are accessible.

A special thank you goes to Mark Smith our Clerk who has so capably supported us throughout the year. Finally on your behalf, I would like to thank, Ros Wyke, Sue Isherwood, Jo Tucker, Peter Bright, Sue Reece, and Amanda Bateman, for giving their time and commitment to serve our community not only as your Parish Councillors but some also serve on the village hall and playing field committees.”
Q. A resident asked if the nomination for the Westbury Inn as an Asset of Community Value had been delayed.
TS replied that the Nomination had not been delayed, and had been submitted to Mendip District Council on 26th April 2017.
Q. A resident expressed thanks for the better Broadband that had arrived in the village.

Q. A resident asked if there had been progress on the Open Access issues near Westbury Beacon?

Mark Smith replied that the Mendip Hills AONB had offered to provide a new gate, and the Parish Council offer to provide signs still stood. No update had been heard from the landowner or tenant neighbouring Westbury Beacon. Stock had on occasion strayed into the Westbury Beacon reserve, so Butterfly Conservation were considering installing a gate on their land to prevent stock entering the reserve.

.
5. County Councillor’s Report

No report received
6. District Councillor’s Report
Cllr Ros Wyke highlighted how the ending of central funding for local councils by 2019/20 was affecting many developments at Mendip District Council.

At the end of 2016/17 Mendip was ‘in the black’ by about £1 million pounds.
Notable successes were the engagement of new Planning Enforcement Officers on 2 year contracts, and the ‘Shape Mendip’ initiative to provide shared resources for public bodies.

Housing Development in Mendip was partly driven by the need to generate new Council Tax revenue.

The A371 was experiencing a big increase in usage owing to Hinckley Point related development, and the Wells housing ‘boom’.

However employment was not growing, and infrastructure such as GPs was not keeping up with demand.

One improvement that will happen is to provide toilet facilities for disabled teenagers and adults in all Mendip towns.

Finally Cllr Wyke explained that she took part as a Parish Councillor in Parish Council matters, but as her Declaration of Interests made clear at each meeting, she kept an open mind and may change her views if new evidence is provided when matters are considered at District Council meetings.
7. Village Hall – Peter Bright, village hall Chairman, reported:
The hall is on the way to being 104 years old!

Sue Reece and Jackie Laws have worked very hard to get plans and details together for a thorough up-grading of the kitchen facilities. Tony Shepherd is currently putting grant applications together to try to raise the approximate cost of £27,000. Thanks are due to all three of them. The income from the hire of the Hall and fund raising activities enables the Hall to contribute £4500 to this project and the thriving Active Westbury table tennis group a further £200. The objective would be to carry out the work in August if sufficient grants have been obtained.

Thank you to Nick Mayor, the treasurer, for keeping track of the Hall finances and the changing of utility suppliers. Last August the inside of the Hall was redecorated and Nick Mayor spent a long time after this re-instating the frieze. Thank you to him for that enormous labour. Please help to keep sellotape and blutac off the walls!

Tai chi on Thursdays at 1.00pm and Pilates on Mondays at 7.30pm have returned organized by new leaders. Footlights with the pantomime, the W.I., the Westbury Society, the Friendly Society, the Playing Field, the Gardening Club, the Art Group, Active Westbury, Tea and Toys and Drumming are the regular users. The Film Nights have continued with audiences between 20 and 45 and supported by a loyal catering team – thanks to Sue Isherwood and Lyn Dolby along with others from time to time. Your efforts have been much appreciated. Any further offers of help for the Autumn season should go to Sue Isherwood. The projector, the blu-ray DVD player and sound system with audio loop have been used by many in support of their wide range of activities. The Friendly Society are having a big fund raising Cabaret evening on Friday 20th October. Tickets are obtainable from John Field. The Village hall needs this continued support from the Village if it is to continue to thrive.

Martin Hocking looks after our electrics, Rob Hayne the gas central heating and Shane White the plumbing. Rosie Webb continues to do sterling work keeping dust and spiders at bay. The cleaning done by each of the Hall users after events is much appreciated. Thank you to all these people.

We are starting to look at new chairs – more difficult than it seems, as they need to stack as effectively as our current chairs. It looks like it might cost about £2000. We would like to buy 60 for regular use and put 60 of the ‘old’ red chairs into store for occasional use. Would you like to sponsor a chair?

Our AGM was on Monday 8th May. All suggestions for improvements or even offers to join the Committee to make them happen are welcome.
8. Robert Glanvile Playing Field Committee
Guy Timson, Chairman of the Playing Field Committee reported:
The Multi User Games Area (MUGA) had been put into use, following a £20k grant and other funds from other sources. Tennis and Netball were being played, but not football because the fencing was not strong enough to allow this.

The MUGA could be hired at £6 p hr for adults.

There are plans to relocate the football goals, and there will be a special guest invited to the opening ceremony.

Glastonbury Festival stewarding raised £2k, and involved 25 volunteers, and provided essential funding. The school no longer paid for grass cutting, and no public funds were used in regular maintenance of the playing field facilities.

It is anticipated that an additional £1,000 pa is needed to sustain the playing field, possibly by setting up a sinking fund. The 100 Club has been a useful source of funds.

Guy thanked all the committee members, and Trevor Cole, and Gary Marshman.

Q. The committee were thanked for preserving some long grass for the glow worms.

Q. A resident asked if the stiles into the neighbouring field was still needed? Children had been using them to enter the field and run around in the corn.

GT responded that he thought the stiles were needed as a safety exit.

9. Neighbourhood Plan Report
Cllr Shepherd presented the report:

An initial Survey had been issued and had received 141 responses.

83% supported the creation of the Neighbourhood Plan.

9% did not support the creation of a Neighbourhood Plan.

8% were ‘don’t knows’.

All the Survey topics proposed to be included in scope for the Neighbourhood Plan were considered ‘Important’ or ‘Very Important’ on average.

A priority now was to commission a Housing Needs Survey.

Further volunteers are invited to join the Neighbourhood Plan Working Group.

All the comments received in the Survey have been allocated to one of three categories for Action: Parish Council; Neighbourhood Plan Working Group; Other. The Action List and the outcomes will be published.
Q. A resident asked about the timescale for the Neighbourhood Plan?
A. Cllr Shepherd said that it would need a minimum of 18 months, but would hope to keep in step with the Mendip Local Plan Part 2 development.

John Cozens representing the Community Shop committee was invited to make the prize draw for four £25 community shop vouchers, as a thank you for completing the survey.
The four winners drawn were:

· Chris Sealy
· Sheila Stott

· Jackie Laws

· Rebecca Stott

The Clerk will send the vouchers to the four winners.

10. Following a vote of thanks to the Chairman, the meeting closed and refreshments were served.

Signed………………………………………………..Dated…………………………………….

V0.d
Page 3
30/05/17

