

Appleford- on- Thames Parish Council
Minutes of the Parish Council meeting duly convened and held in the Village Hall Appleford on Thursday 16th March 2017 at 7.00pm.
Present: Cllrs L Guinn, L Beadle , A Guinn and P Walker.
Apologies : Cllr R Webber (Oxfordshire County Council) Cll S Harris.
Also Present : Cllr G Duffield (Vale of White Horse District Council)
David Norminton (Hansons), representatives of the Didcot Animal Sanctuary and a resident of Sutton Courtney.
16/143 Public Participation
The representatives of Didcot Animal Sanctuary explained that they were looking for new premises as the owner of their current premises had obtained planning permission for development. The Council noted that it had received an email expressing concerns about the conditions in the Sanctuary, and were assured by the owners that it was inspected regularly by both OCC Trading Standards and by the RSPCA and no problems had been highlighted.
Cllr Beadle confirmed that he is a regular visitor to the animal sanctuary premises, and he had not seen any issues that caused him concern. It was agreed that, should the Animal Sanctuary move to Appleford, Cllr Beadle would be the Councillor responsible for liaison between the owners of the Sanctuary and the Parish Council.
A resident of Sutton Courtney attended to express his concerns at proposals to extend a cycleway between Sutton Courtney and Appleford. It was particularly because he currently experiences groups of 20/30 cyclists arriving and in his road and causing distress and concern to neighbours. The Chairman explained that it was very early days in the Rail group’s thinking, when they were still looking at options ad ideas to improve access to Appleford Railway station. It was agreed that he would be kept informed as ideas developed.
Mr Norminton (Hansons) explained that he had recently submitted a request to vary the planning conditions under which the company is operating at Appleford to take in an extra train when necessary to provide additional material for the plant. The only slot available for this train is between 4-5pm, and unloading usually takes between 3 and 4 hours, meaning that, at times, the plant could be working until 9.pm. His planning application has requested the variation for up to 150 times a year, and is supported by a noise report indicating that the additional noise from the operation is unlikely to exceed 3 decibels.
A similar application was submitted a year ago, when the Parish Council expressed concerns about noise.
The Council explained that the noise experienced was likely to come from the train travelling over the points by the level crossing, but it is understood that Network Rail will be carrying out work to relay the line at the crossing in the summer of 2017, when it is hoped that all rail traffic will be quieter.
The Coucnil explained that their other concern was empty trucks leaving the siding late at night and questioned whether it would be possible for them to be collected and taken away the next morning. Mr Norminton agreed to ask whether this would be possible.
He also confirmed that he understood that the timescale for filling in the lakes was 5 years – which meant that any footpath/cycleway would not be re instated for that period of time.
He was asked to remind lorries collecting ready mix concrete not to drive through the village, and agreed that further action would be taken if the Parish Council could supply him with details of time and registration numbers.
He also noted concerned that the old gate when leaving the village towards Sutton Courtney was a magnet for flytipping, although this is situated on land owned by FCC.
Hansons provide limited support (usually in the region of £500) for Parish Coucnil projects, but agreed to consider sponsorship of the Appleford Football team.
The Parish Council noted the huge amount of help it had received from Hansons during its recent project of refurbishing the Village Hall Car Park, and thanked him for this . The Clerk was asked to send a formal letter of thanks to the company.
16/144 Reports from District Councillor
Cllr Duffield reported that VOWH was supporting proposals for a Unitary Council for Oxfordshire.
He strongly advised that the Parish Council engaged with the developers of the Didcot garden City project.
He suggested that the Parish Council may be able to obtain support from Didcot Power Station should they require assistance with the costs of printing The Pressings.
He advised that an unofficial group of VOWH planners and Sutton Courtney Councillors was meeting to discuss planning matters in the village, and suggested that Appleford may want to become involved if they also experienced planning difficulties. The Parish Council expressed concern at his comments in the Pressings welcoming an application form local farmers to develop some of the land in Appleford for housing.
16/145 Declarations of Interests
Cllrs L and A Guinn and P Walker declared personal interests as members of the Village Hall Committee.
16/146 Minutes of the Meeting held on 19th January 2016.
Agreed.
16/147 Planning Applications
The Council asked the Clerk to request the promoters of the Didcot technology Park to consider changing the name to the Appleford Technology Park as the development was in the Parish.

5 Main Road Appleford – extension
No strong views.

Hansons, variation of condition re working hours – The Council confirmed that they had no objection to this proposal.

16/148 Approvals
None.
16/149 Vale Local plan
The VOWH is now looking at additional sites for housing developments.
16/150 Additional SODC Housing
Ongoing.
16/151 Liaison with Neighbouring Parishes
Ongoing.
16/152 First Great Western
The Clerk has written to GWR and been advised that any problems with additional costs at Appleford station should be reported as this should not be the case. It was agreed that a note would be put into The Pressings asking residents who experienced fare problems with GWR to contact the Clerk.
16/153 The Pressings
The Parish Council agreed that they would support the continued printing of hard copies, but that a full copy would also be available online.
16/154 Village Hall
The Village Hall hosted a successful “pop up pub” on 4th March, and a similar event is planned for April, May June and July. The Parish Council agreed to fund a place on a “responsible person” course so that the Hall could apply for a full alcohol licence. The Parish Council agreed to make a contribution of £1000 to the Village Hall Committee to fund the initial start up costs.
It was reported that, following a meeting with representatives of the FA, the Village Hall requires changing rooms for 2 teams and a changing room for the referee before a senior team can play on the Recreation Ground. The Parish Council agreed that work should start immediately on improving the facilities, and asked the Village Hall committee to make arrangements for a planning application and grant application to be made.
The Clerk was asked to make contact with the adjoining owner to advise that extension works to the Village Hall are planned, and a rear access to the Hall will be required.
The Clerk was asked to approach Didcot power station for a grant towards the cost of the extension work to the Village Hall.
16/155 Liaison groups
Liaison groups will be meeting in later in the year.
16/156 Website Update
The web site will be expanded to include news from Village groups.
16/157 Resilience Fund
The application to the British Heart Foundation for funding for 2 more defibrillators has been approved. It was agreed that one should be sited near (or in) the Church and one near the Thames Water site by the level crossing. There has been some interest from residents in first aid training, and it was agreed that a further session should be arranged. The Clerk was asked to request dates from South central Ambulance services.
16/158 Recreation ground.
The Clerk has invited Wickstead to send a representative to clarify and explain the work carried out, but has received no response. It was agreed that the swings required replacing, and the Chairman agreed to approach the Appleford Trust for 50% of the funding.
The Clerk was asked to buy an additional dog bin to encourage do owners to clear up and bin dog mess rather than leave bags on the Recreation ground.
16/159 Appleford Trust
The car park for the Village Hall/recreation ground has now been refurbished, with support from the trust. The Clerk was asked to obtain CCTV notices.
16/160 Fullamoor Quarry
Ongoing. It is not yet known when it will be considered by OCC’s Planning Committee.
16/161 Highway Issues
The Clerk was asked to ask the OCC Area Steward to arrange for signs indicating the school bus stop, and to install posts to prevent cars accessing the verge on Main Road.
16/162 Community Orchard
The Parish Council agreed that the application for grant funding should proceed in the joint names of the Council and the Community Orchard.
The Clerk was asked to visit the Council’s solicitor to ascertain the current position with regard to land ownership.
16/163 Finance
The Parish Council finances are contained in the report in Appendix 1	
The Council agreed the following payments:-
Cancelled					300265				
The Play Inspection Company			300266				£75.00
VH Administrator 	 	(gift)		300267				£150.00
Cancelled					300268
VOWH				(dog bins)	300269				£13.40
Jack Drewe			(VH carpark)	300270				£6000.00
VOWH 				(TEN)		300271				£105.00
				(picnic tables)	300272				£1329.60
Cancelled					300273		
Kingdom signs			(PUP)		300274				£145.80
Majestic 			(Stock for PUP)	300275				£839.21
AVH				(fridge)		300276				£119.99
HMRC				(clerk tax)	300277				£73.80
Mrs A Davies			(Cl salary)	300278				£335.28
BALC 				(Cl course)	300279				£125.00
ME Richards Electrical		(For VH)	300280				£1234.80
Cancelled					300281
Cancelled					300282
Cancelled					300283
Jack Drewe	(car park)			300284				£11,188.66
Cancelled					300285
Hobs Printers	(the Pressings)			300286				£63.00
L Guinn 	(expenses)			300287				£60.00	
16/164 Correspondence
None.
16/165 Items for report
None.
16/166 items for March’s Agenda
Property
Clerk to be advised of other items by 3rd May 2017.
[bookmark: _GoBack]16/167 Date of Next Meeting
Open Parish Meeting 18th May at 7.00pm , Parish Coucnil to start on the rising of the Parish Meeting on 18th May 2017.

[image:]

image1.emf
Appleford Parish Council Monthly Financial Report

Parish Council Meeting 16 March 2017

Payments processed since last meeting £9,715.84

19-Jan-17 Glasdon 300258 £379.30

19-Jan-17 River Thames Alliance 300259 £25.00

19-Jan-17 South and Vale 300260

19-Jan-17 Mrs S harris 300261 £44.08

19-Jan-17 HMRC 300262 £73.60

19-Jan-17 Mrs A Davies 300263 £335.48

19-Jan-17 South and Vale 300264 £80.38

19-Jan-17 300265

06-Feb-17 Play Inspection Company 300266 £75.00

06-Feb-17 barbara Clarke 300267 £150.00

06-Feb-17 300268

+ 8 more £8,553.00

Receipts processed since previous report £10,897.92

19-Jan-17 HMRC £3,397.92

19-Jan-17 AVH £1,500.00

27-Feb-17 Appleford trust £6,000.00

Bank Reconciliation Statement dated 12 March 2017

Savings Account £2,000.00

Current account £17,401.62

Items not yet cleared:

Receipts None

Payments 0 £0.00

Wickstead £3,432.74

VOWH £13.40

South and Vale £0.00

Play Inspection Company £75.00

0 £0.00

vhc £839.21

vhc £119.99

Net Total £14,921.28

