Meeting of Watchfield Parish Council
Watchfield Village Hall
Tuesday 20th September 2016 at 7.30pm
MINUTES
 Present: Cllrs Nodder (Chairman), Holman, Griffiths, Stillman, Douglas, Bayston, Parker
District Cllr Ware, County Cllr Constance
	ITEM
	
	Action

	76
	To receive apologies for absence
Cllr Rawle, Clerk, District Cllr Howell
	

	77
	To receive any declarations of Personal, or Personal and prejudicial interest in respect of items on the agenda for this meeting
SN will not take part in vote or discussion for items 87, 94, 96 g and h
RH will not take part in vote or discussion for item 96 g
	

	78
	To take questions and comments from members of the public
EW – new portfolio Housing, Environmental Health & Communications. Changes to recycling circulated. Vale 2nd for recycling rates in UK. New CE David Hill. Golf Course negotiations continuing. 5 council contract started and going well. Devolution statement on website – preferred for 3 unitary authorities. Encourage parishioners to return electoral forms. Oxford City unmet housing need – Vale needs to accommodate 2200 homes. No sites yet identified - will be allocated in LP2 – due submitted Feb 2018 and will be consulted on.
YC – bus 66 arrived. Pressing S106 issues to go to scrutiny committee to be properly resourced with regard to infrastructure etc. Devolution from County perspective – proposed single unitary representing 800,000 – too big. Now proposing strategic authority – not a finished plan yet. Need ‘broad agreement’ between District & County – not as yet. Health consultation delayed to January. Wantage hospital closed, surgeries are closing, John Radcliffe wants to change provision of services. Will be a consultation on changes to community based care. Shrivenham Surgery is under Swindon PCT but District Nurses under Oxfordshire Health.
	

	79
	To take questions and comments from members of the Council
Truck stop outside Co-Op causing visibility concerns
	

	80
	To approve the minutes of ordinary meeting held on 19.07.16
Proposed: RH Seconded: CP Abstained: SN, DG, NB Agreed: All others
	

	81
	To address matters arising from the ordinary meeting held on 19.07.16
All matters are complete, in hand or on the agenda for this meeting. MUGA S106 successfully supplied for and equipment ordered.
	

	82
	To address burial matters
a) Additional inscription on an existing memorial - Alice Rogers £15.00 paid
b) Interment of ashes in Plot 95 - the late Alice Rogers, £150.00 paid
c) Exclusive Right of burial re Mr Richard Fairlie Plot 169 £150.00 paid
d) Exclusive Right of Burial re Mrs Ruth Holman Plot 163 £150.00 paid
e) To agree purchase of Shaw’s Grant of Exclusive Right of Burial book £98.23 + VAT
Proposed: AS Seconded: CP Agreed: All
f) To agree quote for Grounds maintenance - sunken graves
Quote circulated. Bawden’s £1314.50 to re-instate 49 graves.
Proposed: NB Seconded: MD Agreed: All
	

	83
	To address planning matters
a) P16/V2292/T56 - development work Faringdon Rd Roundabout Junction.
No Objections
Proposed: RH Seconded: AS Agreed: All
b) Current update on all developments
Hedging, streetlights, pedestrian access, POS, grasscrete road – Cowan’s. Road surfacing – Knapp’s & Mac’s. Bus stop – Knapp’s
	
CA
SN

	84
	To discuss Waste collection options
Quotes circulated. £15 per fortnightly collection + VAT. Explore hardstanding options Oct agenda
Proposed: RH Seconded: DG Abstained: Agreed: All
	
SN
CA

	85
	To agree attendance to Community First Oxfordshire AGM - 27th October 2:00pm
Any councillor welcome to attend
	

	86
	To agree quotes on repairs of playground equipment
Quotes circulated. ARD quote accepted for repairs identified by RoSPA report plus additional post foundation
Proposed: As Seconded: RH Agreed: All
	
SN
CA

	87
	To discuss and agree CLP funding (RH takes over chairmanship)
Agree that remaining WPC funding may be used to further projects highlighted in the plan
Letter to Vale that WPC disappointed Vale/OCC not doing the same
Proposed: RH Seconded: CP Abstained: SN Agreed: All others
	

SN

	88
	To agree quote for recreation ground hedging work (SN resumes chairmanship)
Quotes circulated. HedgesDirect 500 plants 60-90cm + accessories. £440.42 + VAT
Proposed: NB Seconded: AS Agreed: All
	
SN

	89
	To agree quote for pedestrian access to recreation ground
No quote yet available. RH to chase
	
RH

	90
	To discuss and agree Oxfordshire Together S101 Grass Cutting agreement
No revised agreement has been forwarded from OCC. Clerk is chasing
	
CA

	91
	Review of Effectiveness of Internal Audit
Discussion of Internal Audit Report has not been minuted so analysis of report and review of effectiveness will be on October agenda
	
CA

	92
	Audit Plan update
Revisions needed: Analysis of Internal Audit into July. Analysis of External Audit into October
Proposed: SN Seconded: RH Abstained: Agreed: All
	
CA

	93
	To agree amended contract for use of keys by pavilion users
Successful trial. Suggested amended contract
Proposed: CP Seconded: DG Agreed: All
	
CP
DG

	94
	Finance to Agree
	Payee
	Amount Net
	VAT
	TOTAL Gross
	Detail

	S. Nodder
	£18.99
	£0.00
	£18.99
	Lock & chain for allotments.

	Proposed: RH Seconded: DG Abstained: SN Agreed: All

	C. Arnold
	£23.00
	£0.00
	£23.00
	Stationery – Printer Ink

	Proposed: RH Seconded: CP Agreed: All

	

	95
	Finance to note
	Name
	Amount Net
	VAT
	Total Gross
	Detail

	Bawden
	237.10
	47.42
	284.52
	Supply plant, materials, labour to herbicide all kerbs, gutters etc.

	Playsafety
	87.50
	17.50
	105.00
	Annual inspection of play equipment

	Lloyds Bank
	20.90
	0.00
	20.90
	Bank charges

	Thames Water
	58.66
	5.44
	64.10
	Water - sports pavilion

	Bawden
	64.58
	12.90
	77.48
	Grass cutting, cemetery August 16

	Bawden
	334.54
	66.91
	401.45
	Grass cutting August 2016

	P. Spencer-Matthews
	200.00
	0.00
	200.00
	Litter picking August 16

	C. Arnold
	417.60
	0.00
	417.60
	Clerks wages August 16

	L. Hawley
	193.20
	0.00
	193.20
	RFO pay August 16

	SSE
	568.00
	113.60
	681.60
	Gas - sports pavilion

	Lloyds Bank
	15.59
	0.00
	15.59
	Bank charges

	P. Spencer-Matthews
	200.00
	0.00
	200.00
	Litter picking July 16

	Bawden
	64.58
	12.92
	77.50
	Grass cutting, cemetery July 16

	Bawden
	334.54
	66.91
	401.45
	Grass cutting July 16

	Vale of White Horse DC
	200.93
	40.19
	241.12
	Dog bin emptying April to June 16

	Came & Company
	72.95
	0.00
	72.95
	Additional insurance premium for bus shelters

	British Gas
	48.51
	2.42
	50.93
	Electric - sports pavilion

	Wessex Heating Ltd
	240.00
	48.00
	288.00
	Service of heater/water heater in sports pavilion

	R. Holman
	9.00
	0.00
	9.00
	2 x keys for Backlands gate

	P. Spencer-Matthews
	200.00
	0.00
	200.00
	Litter picking June 2016

	MainMan Supplies Ltd
	63.16
	12.63
	75.79
	Toilet tissue for pavilion

	L. Hawley
	18.68
	0.66
	19.34
	Files x 2 + stamps

	

	96
	Agenda Diary
a. Completion of External Audit Report has not yet been received
b. Members’ Interests – Annual review Current Vale list circulated for amendments - none
c. Registration of Members’ Interests See above
d. Section 137 Payments None received
e. Update Planning Register Updated by Clerk
f. Burial Charges Review
As circulated. Charges to remain the same
Proposed: CP Seconded: MD Abstained: Agreed: All
g. Review of Paddock Licenses As circulated. No changes.
Backlands rental to remain £100/month
Proposed: NB Seconded: CP Agreed: All
(DG takes over chairmanship)
Church paddock rental to remain £25/month
Proposed: CP Seconded: DG Abstained: RH, SN Agreed: All
h. Allotment Hire Charges and Agreement Review
As circulated. With amendments discussed. NB/Clerk to send renewal letters
Proposed: NB Seconded: MD Abstained: SN Agreed: All others
(SN resumes chairmanship)
i. Pavilion charges review
£6.50/hr general hire. Match £20 junior, £40 senior. Tournament days £50 junior, £90 senior. Rates for Royals reduced for 2016/17
Proposed: CP Seconded: NB Agreed: All
j. Employer PAYE Carried out by NetResult
	
CA
CA

CA

CA

RH

NB
CA

CP

	97
	File back-up Storage To be done on return of Clerk
	CA

	98
	To note correspondence None
	

	99
	Any other business
[bookmark: _GoBack]Comments concerning caravan on Knapp’s, kids on & around pavilion and vandalism. Notices gone from zipwire.
	

Meeting closed 9.13pm
Claire Arnold
Clerk to Watchfield Parish Council 27/09/16

