
DURRINGTON TOWN COUNCIL

Minutes of the Meeting held on Tuesday, 27th of September 2016 at 7.00 p.m.
In the Village Hall, Durrington Village Hall
	PRESENT
	Cllr. Mrs S Paines
	Chairman

	
	Cllrs. Mr J Todd, Mrs P Taylor, Mr R Deakins, Mr A Lund, Mr D Healing, Mrs M Wardell, Mr S Botham, Mrs B Elkins, Mr S Rennie, Mr J Mills
	Councillors

	
	In Attendance:

Mrs S J Tucker (Clerk)

Mrs R Docker (Admin Asst)
3 members of the public

	

POLICE REPORT AND NEIGHBOURHOOD POLICING PRIORITIES

PC Wilby sent her apologies and provided an outline of minor issues that the Police had dealt with in the village throughout September.
CRIME PREVENTION

The Town Council has received The Wiltshire Police Community Safety Information Packs that Cllr W Clarke had requested, these will be distributed to some of the local organisations and copies will also be kept in the office.
PUBLIC QUESTION TIME

A member of public was concerned about the noise and smell of the King Fish extractor fan for long periods during the day/night and at weekends. He was also concerned about the noise of the early waste collection service that takes place twice a week at around 6.30am. The resident has maintained a log for over 4 years and has previously complained to Wiltshire Council but to no avail. He has recently contacted Wiltshire Council Environmental Health Department but has not received a response. The Town Council advised the resident to make contact again with Wiltshire Council and it would pass his concerns onto the local Wiltshire Councillor Graham Wright.
Another member of public was concerned about the use of the footpath between Maple Way and the Avon Fields Estate, motor bikes and pedal cycles are using the path as there is nothing like a chicane or bollard to prevent them from doing so. There is also concern that due to the lack of bollard at the end of the path children will run out onto the road and an accident will occur. The Council agreed to conduct a site visit and decide what follow up action to take/recommend.
A member of the public questioned the data that was recorded by the Speedwatch Team, following his concerns about what personal information could be gleaned from information taken by the speed gun and team. He was informed that all data was retained and used in line with the Data Protection Act.
1. ACCEPTANCE OF APOLOGIES
Cllrs S Pick, W Clarke, S Armstrong-Watkins
2. DECLARATION OF INTERESTS – There were no declarations of interest
3. MINUTES – It was RESOLVED to approve the Minutes of the Council Meeting held on the 26th of July 2016.
4. REPORT by the Chairman of the Town Council
The Village Hall, foyer, toilets and cloakroom have all been decorated over the summer. The majority of the new street signs celebrating the Queen’s 90th Birthday have been installed by our two willing volunteers; Cllr Graham Wright and Trevor Parker, they are a great improvement and I thank both for doing such a great job to make the village look nice. I’d also like to thank the Parish Plan Committee for all of their hard work over the past 11 months in preparing the new Parish Plan. I attended the Town Council Walk organised Cllr Marion Wardell on the 10th of October, despite horrendous rain, 20 hardy souls walked the 7km route.
5. WRITTEN UPDATES FROM COUNCIL TEAMS
Planning – Cllr D Healing. Following an email distributed to councilors for 2 x Planning Applications, the Council would provide a return of ‘No Comment’ to Wiltshire Council as it deemed Highways were best to provide the comments as both applications were linked to driveways and access onto roads.

16/07263/FUL. Creation of vehicle access at 42/43 Larkhill Road Durrington SP4 8BJ.
This is for a dropped kerb to give access to a passageway to the rear of the two properties. As it is an A road permission from Highways will be required.

16/08327/FUL. Erection of a brick and rendered front wall to the property that is adjacent to the highway. The wall will have 1.8m pillars with 1.7m wall inserts and wrought iron gates at 118 Bulford Road Durrington SP4 8EX. This application again mainly concerns approval from Highways.

6.
REPORT by the clerk

All committees (Amenities, Finance, Cemetery, Youth and Village Hall) sat throughout August, I’ll be working through the action points over the next few months, all minutes are now on the website, the committees will now meet on a more frequent basis. Myself, Cllr Todd and PC Wilby met with the landowner at the bottom of Bulford Hill to discuss options for preventing trespassing on private land. The landowner will be installing some fencing along our boundaries, DTC as agreed at our July meeting will assist in this, we will also place signs along our footpath and at the fence. We have received our interim audit for 2016, the auditor has made some recommendations which we will consider over the coming months, his report will be available at the next meeting to discuss. The external audit for 2015/16 has been completed and we have displayed our notification of completion on our website and notice board for the public, I will work on the comments made to ensure our practices meet future requirements. I have been working with our insurers over the past month following a claim made against the council, all paperwork has been submitted to the insurer and we await the outcome.
The Village Hall was painted during the holiday period, Mr Nigel Paines kindly took down all of the pictures and frames on the walls and replaced them following the paint, I’d like to write a letter of thanks to him on behalf of the council for all of his time and effort in doing this.

Our electrician has looked at the LED screen that keeps coming up with an error. Despite doing some fault finding he has been unable to rectify the problem and so has spoken to the supplier, the screen now needs to be returned for repair. Likewise the Speed Gun has also been sent back to the supplier for repair, it is now fully functional again.

I have been working with Wiltshire Cllr Graham Wright on Bonfire Night, which will this year include the support of Larkhill Garrison. I’ve also been working with him to organise the next Bluez Disco on the 19th of October, volunteers are welcome for this and the following disco on the 14th of December. I’ve urged the Police to continue their support for the discos as I believe they are a vital element of it and without them I’m not sure it is something we would be able to continue to run, particularly given the numbers attending.
The council has now just one bank account, this includes the S106 monies for the Avon Fields Site, I will be looking to re-invest this money in another fixed term deposit in a separate account with another bank to ensure the majority of our funds are protected under the FSCS.
I’ve been in contact with Salisbury Reds to express safety concerns following the re-introduction of the bus stops on Hackthorne Road. The original bus stop opposite the shelter is no longer usable due to overgrown foliage and there is no safe place for bus users to stand and wait as this is on a bend. Salisbury Reds have confirmed that they are working with Wiltshire Council on this.
7.
REPORT by Wiltshire Councillor
I have looked through the excellent work carried out by the Parish Plan update team and made some observations. Any issues that are WC's responsibility, I will happily take responsibility for.

Positive work continues with Larkhill Garrison and the combined Nov 5th event at the Millennium Park will bear fruit for Military Civilian Integration.

Just two of the new Queens Celebration Street Signs remain to be installed, they both require substantial reworking of post and wooden nameplates. I am please that so many people have said they are a real improvement. I am delighted to report the great works of Stephen Turner in turning, painting and installing a new wooden sign post at the Cenotaph, "well done Stephen it is a delight"

The new X4 and revised X5 bus services are now running and in the main are a positive improvement, especially the reduced time to Salisbury and a welcome return of a service to Countess Road.

Army Rebasing, I am working on the introduction of a reduced speed limit on The Packway. I have brought to the attention of the WC Planners concerns over safety when crossing The Packway at the proposed new roundabout located at the entrance to the new School.

I have been pleased that so many local people have called on my support over the past months and I wish to thank DTC for their support working as one team makes us so much more effective.

The young persons Bluez Disco to be held at Durrington Working Mens Club is all set for wed 19th October and my thanks go to the organisational team for their help.

The Community Area Health and Wellbeing Group are running two events at Tesco Amesbury on the 7th Nov and the 5th Dec. My thanks go to the enthusiasm of Durrington Walking Group, Durrington Swimming Pool, Local Health Trainers, Age Uk Wiltshire and Alzheimer's and dementia friendly groups.

I have taken up the disappointment of the Blunder re the yellow hatchings on the Countess Roundabout With Highways England via Wiltshire Council and I will get this resolved ASAP.

8.
REPORTS by Representatives of other organisations and meetings attended
AMESBURY AREA BOARD – Cllr Marion Wardell
 Chairman announcement

The Basic Broadband commitment scheme has been designed to provide support to the homes and businesses that are unable to receive broadband speeds in excess of 2 megabits per second and who will be benefiting from the superfast broadband rollout.

Age UK

The advice bus will be coming to the Amesbury Area Board Area shortly, they don’t know yet exactly where it will be going but Parishes will be told nearer the time so that people will be able to access the facility and get advice.

Tesco helping the Community

Carley Lintel from Tesco came to talk to the Area Board to offer help and manpower to communities. She said that they had already helped a care home in our area to do maintenance and painting. Tesco is prepared to go anywhere in our area and help a community with what ever is required within reason.

Updates from Partners and Town/Parish Councils

Shrewton Parish Council are looking to replace and enlarge their Recreational Hall and Cricket and Football Pitch. Shrewton have also handed in a petition to the Area Board for traffic calming and reduced speed for the village.

Durrington Town Council read out a letter which the Chair of Durrington TC wrote to Wiltshire Council about the lack of grass cutting and mess the contractors are leaving the village in.

Tenant Participation

Eamon McClelland said that the housing teams going around the Area Board each month holding meetings so that tenants can go and resolve any problems that occur there is no specific agenda they are there to improve services, add social value and source support for tenants everyone is welcome to these meetings.

A303 The consultation process

Andrew Weaver gave a presentation about the process that is going on at present with the A303 The timescale is:

2016 Assess solutions

2017 Public consultation - preferred route this will be submitted late 2017

2018 Pre-application – mid 2018 submit development consent order and planning order.

2019 Examination Process - Decision by Secretary of State

2020 Start on site early 2020.

Community Area Grant Funding

· Winterbourne Parish Council- Riverbank repair - £1950.00 approved
· Smiley Faces Nursery –Build new toilets and lighting - £5,000.00 approved

· Bridging Project – Durrington Youth Service - £1000.00 - approved

· Communi-tea cottage – IT Project - £950.00 approved
· Wiltshire Wildlife Trust – Lords Walk Refurbishing riverbanks £2500.00 - approved
· Tilshead Parish Council - Equipment to support community clear up days - £809.64 – approved
Area Board Projects and Council led Initiatives 2016

· For Amesbury LYN - to purchase additional Skates £1500.00 and to cover pool table £200.00 total £1700.00 – approved
STONEHENGE AND AVEBURY WHS – Sarah Tucker, Clerk to the Council

I attended the Stonehenge and Avebury WHS review of the Durrington Walls and Woodhenge Area meeting on behalf of Cllr John Mills. This focused on the strategic aims of the stakeholders in wanting to improve the car parking, by hopefully relocating it elsewhere in the future. This was considered a long term aim and would require negotiation and further details about the DIO build at Larkhill, therefore it would remain on the agenda for future meetings but focus would be primarily on improving the landscape through shrub bashing and littler picking ventures.
9.
ACCOUNTS – The Council RESOLVED to approve the debits and cheques for August and September 2016, these are listed at the end of the Minutes.

10.
PROPOSALS
a.
The Council RESOLVED to approve the Parish Plan 2016-2026. The Council would provide copies for the office and the library and it would be hosted on the website. A copy would be sent to Wiltshire Council.

b.
The Council RESOLVED to approve the Financial Regulations dated 1 July 2016.

c.
The Council RESOLVED to approve the renaming of the Finance Committee to the HR and Finance Committee.

d.
The Council RESOLVED to approve the Cemetery Regulations.

e.
The Council RESOLVED to donate £100 under its General Power of Competence to the Durrington Link Scheme.

f.
The Council reviewed the External Auditor’s Comments following the Annual Return 2015/16, noting the following:

i.
Risk Assessment – whilst no formal risk assessment was conducted for 2015/16 one has been done and RESOLVED at council for 2016/17.

ii.
Exercise of Public Rights – the Council noted the comments that in 2014/15 it’s inspection period was 6 days short of 20 days. It has advertised accordingly for 2015/16.

iv.
Whilst no written Internal Auditor’s Report was provided to the External Auditor for the 2014/15 period as requested it will in future years be in a position to provide a comprehensive Internal Audit Report.

g.
The Council RESOLVED to approve a 3% pay rise for employees with effect from 1st October 2016.

h.
The Council RESOLVED to approve the back dated pay for the clerk to April 2016 in line with the NJC National Salary Award.

i.
The Council RESOLVED to appoint a registered Fire Safety Assessor to produce fire documentation and advice for the Town Council at a cost of approximately £500.

j.
Following the receipt of a Street Trading Application for a Kebab Wagon on The Packway, Larkhill, the Council commented that Wiltshire Council should give consideration to the potential additional litter in this area should this application be approved.

k.
The Council discussed the Planning Application Appeal Notification from 22 Glebe Road, it would return the comments made to Wiltshire Council that were contained in the original application that related to traffic and parking concerns.

11.
CORRESPONDENCE to the Chairman or Clerk

a.
Following the submission of his resignation from the Town Council, the chairman wrote to former councillor D Goodman, thanking him for his support over the years. Cllr R Deakins offered to replace him as Highways representative at the CATG, with Cllr S Botham as a stand in replacement if required.
b.
Following the email received via Wiltshire Councillor Graham Wright from a resident of New Road concerned about lack of lighting at the end of New Road and the request for a STOP sign to be installed at the end of the road in light of ‘near misses’ taking place, the Council suggested pursuing the concerns through the new representative on the CATG.

12.
PUBLIC QUESTION TIME – There were no further questions from the public.
13.
CONFIDENTIAL BUSINESS - To move into Confidential Business under section 100 (4) of the Local Government Act 1972 to discuss the next items on the grounds that it involves the likely disclosure of exempt information as defined in Part 1 of Schedule 12A of the Act.

The Council RESOLVED to co-opt Mr Callum Smiles to become a member of the Town Council.
Signed

Chairman Date

