MINUTES OF THE PARISH MEETING OF LOSTOCK GRALAM PARISH COUNCIL HELD ON MONDAY 6 JULY 2015 AT ST. JOHN’S CHURCH HALL, LOSTOCK GRALAM

Part I - public present

The meeting commenced at 7.30p.m.

PRESENT:
Parish Councillors M Litton, P Kelly, L Kelly, L Edgeley, T Hodges, T Smith and V Yarwood
IN ATTENDANCE:
L Sandison, Clerk

ALSO PRESENT:
PCSO Hambleton and members of the public

PUBLIC FORUM – GUEST SPEAKERS
Guest speaker Sam Lloyd from Weaver Vale Housing Trust delivered a ten minute presentation outlining who Weaver Vale Housing Trust is and the role of a Tenancy Management Officer. In brief WVHT manage over 6000 properties and formed in 2002 to provide affordable accommodation, transforming neighbourhoods and introduced home services to improve the quality of life for customers. The tools and powers of a Tenancy Management Officer offer support, mediation, starter tenancies, tenancy warning injunctions and possession (eviction). Any member of the public can contact Sam on telephone 01606 813 419 or email sam.lloyd-jones@wvht.co.uk
Guest speaker Brian Cartwright, Chairman of CHAIN delivered a ten minute update with regards to the TATA planning application. TATA is currently experiencing difficulties in sourcing waste for the original 600,000 tonne incinerator and is therefore trying to get a variation to their planning application through CWAC for a 300,000 tonne incinerator instead. Brian highlighted that a company called Dong also want to process waste within the Lostock Industrial site. CHAIN would like the parish council to monitor any meetings between CWAC and TATA in the hope that a fresh planning application be made rather than a variation to the existing planning application. Lostock Gralam Parish Council and Rudheath Parish Council should therefore work together. Liam Burrows also from CHAIN highlighted that a freedom of information request for information between CWAC and TATA does not seem to be happening. The Clerk is to forward all information received from CWAC regarding the LGPC freedom of information request.
PUBLIC FORUM – PUBLIC

Members of the public commented on a consultation of land rear of 226-248 Manchester Road.

The following comments were made:-

-The land has been highlighted as a buffer between Lostock Gralam and Northwich.

-Discrepancies between some trees which have been included in the planning application.

-Rumours that three fields have been sold for the purpose of building around 300 properties.
-If the planning application is accepted it will allow others to apply for planning permission.

-There are two protected species within the area to include bats and great crested newts.

-Around 50 trees are believed to have been cut down on the proposed site.

-Increased traffic volume concerns.

-The proposed site entrance is on a dip and therefore could be dangerous especially due to drivers not adhering to the speed limit.
-The line defining Lostock Gralam and Northwich would be lost.

-Neighbouring properties with private gardens would lose their privacy.
-The access road to the proposed development would be 850mm away from one neighbour’s door.

-Generally local residents feel strongly about retaining the last few available fields in Lostock Gralam and do not want to see all green space being developed.

Councillor Pete Kelly reported on the following:-
-CWAC are still trying to catch fly posters.
-Damaged road signs are still waiting to be replaced.

-Dogs bins are required on Highfield Avenue and on the Business Park however CWAC emptying the bins is an issue.

-The PC has requested a height barrier from Marshalls CDP at the Lostock Triangle to stop lorries parking over night near to the overflow car park.

-Complaints have been received regarding the number of vehicles at 45 Townshend Road. A 6ft fence has also not been removed from the front of the house as previously requested.
-Double yellow lines at the Business Park remains an issue and it is expected that lines will be painted once CWAC have completed their consultation process.

APOLOGIES FOR ABSENCE

RESOLVED to accept apologies from councillor J Beasant.
DECLARATIONS OF INTEREST
RESOLVED to accept Councillor T Hodges interest in the planning application 15/02291/OUT.
RESOLVED to accept Councillor L Edgeley interest in CG Services.
ACCEPTANCE OF MINUTES
RESOLVED that the minutes of the meeting of the council held on 1st June 2015, having been copied to members, was taken as read and confirmed and signed as being a correct record.
MATTERS ARISING FROM THE MINUTES OF THE MEETING HELD ON 1st June 2015
-Double yellow line update received in public forum by Councillor P Kelly.
-Pink Poo campaign due to start on 11/12 July.
-A pathway to the Community Centre from Cheshire Avenue would require a tree to be removed. The clerk is to gain quotes.
-Townshend Road Play Area is due to be opened on Tuesday 14th July at 9.30am with councillor P Kelly to attend.

REPORT FROM PCSO P HAMBLETON

PCSO Hambleton reported on the following:

· 1 drugs warrant issued.
· 1 neighbour dispute.
· 33 drivers caught speeding.
REPORT FROM CHESHIRE WEST AND CHESTER COUNCILLORS

Cllr Stocks was absent.
ANNUAL INSURANCE QUOTE
The council RESOLVED to accept a three year quote for Insurance costing £1299.26.
PLAY AREAS AND INSPECTIONS

· The council RESOLVED to accept the health and safety play inspection quote from the last inspection report.
· The council RESOLVED to accept RSS Playground Inspection & Maintenance annual quote for 4 operational inspections at a cost of £55 per visit.

· The council RESOLVED to accept CG Services three year quote for grass cutting at a cost of £2120 + VAT per annum. The council requested that a 12 month probation period to be included.

· The council RESOLVED to accept Old Vicarage Tree Surgery quote of £700 + VAT to carry out the work required on the recent tree survey.
REPORT FROM THE CLERK

The Clerk reported on the following:

· Following on from a meeting with Jerry Gibbs on 16 June, double yellow lines are proposed at the entrance of Stubbs Lane. Cllr Pete Kelly is to contact Jerry Gibbs with regards to a SIDS machine to investigate the viability of a 20mph speed limit on and around Stubbs Lane.
· Two quotes have been sent to the Insurance Company for the repair work required to the Teen shelter on the Community Centre.

· The Pink Poo Campaign is to start in July.

· Mark Litton spoke about a Public Consultation on the proposed Bioresource Facility at Lostock Gralam. Further events are to take place on Thursday 9th July, 2pm to 6.45pm at the Lostock Gralam Community Centre and on Saturday 11th July, 10am to 4pm at the Lostock Sports & Social Club.
PLANNING APPLICATIONS & DECISIONS

The Council considered the following planning applications and RESOLVED to respond as below:

	Planning Applications

	15/02291/OUT
	-Demolition of existing residential property and residential redevelopment of up to 27 dwellings and associated infrastructure.

-Land rear of 226-248 Manchester Road, Lostock Gralam, Northwich.

Objection

	Planning Decisions

	15/02142/FUL
	-Rear Garden Room & Store
-53 Harris Road, Lostock Gralam

Approval

PAYMENT OF ACCOUNTS

· It was RESOLVED to accept payment of the following accounts.

	Chq no.
	Payee
	Amount

	300362
	Lyndsey Sandison
	£847.40

	300363
	Countrywide Grounds Maintenance
	£518.40

	300364
	Cheshire West & Chester Council
	£181.00

	300365
	HAGS-SMP Ltd
	£132.00

	S/O
	Freeola
	£10.80

FINANCE / DONATIONS
· It was RESOLVED to pay £200 donation to the Mid-Cheshire Samaritans.
· The Clerk confirmed the current account bank balance as £5,974.44 and the deposit bank account balance as £42,142.14.
The meeting finished at 9.30 pm.

DATE AND TIME OF NEXT MEETING

The next meeting will be held on Monday 7th September 2015 at Lostock Gralam Church Hall at 7.30 p.m.

[image: image1.png]L Sandin.

