ENVIRONMENT AND AMENITIES COMMITTEE
Lytchett Matravers Parish Council

Minutes of the meeting held on Monday 7th January 2013 in the Village School at 7:30 pm

PRESENT:

Cllr L Wilson (Chairman), Cllr M Colvey, Cllr I Maitland, Cllr R Miller, Cllr K Norris, Cllr J Taylor and Mr T Watton (Parish Clerk). No members of the public were in attendance.
1. APOLOGIES: Cllrs J Dyball and A Bush.
2. Declarations of pecuniary Interest; and consideration of requests for Special Dispensations under Section 33 of the Localism Act 2011.

 There were none.
3. minutes of the meeting held on 5th November 2012
The minutes of the meeting on Monday 5th November were accepted as a true record and signed by the Chairman.
4. MATTERS ARISING and Action Point update
The following comments on matters from the minutes of the last Environment & Amenities Committee meeting were provided:

Minute 7, 5th August – Allotments security: The Hawthorn has now been planted. DISCHARGED.
Minute 9, 1st November – Memorial tree for Twinning Association. The replacement London Plane tree has been planted. Cllr Miller reported that both plaques had now been installed by a local builder.
Minute 6, 7 July 2011- Recreation Ground: Millennium viewpoint Cllr Colvey reported that the moulding has been made. Fitting is now awaited – this will be done using security bolts.

Minute 6, 9th January 2012. Contact Churches Fire Security for a quotation for Fire Risk Assessment regular reviews. The Parish Clerk reported that he expected Churches Fire Security to undertake the checks of the fire extinguishers during week commencing 14th January.
Minute 8, 2nd July 2012 – Play area inspection report. An update was provided on the items reported at the last meeting.

· Loose fixings to bench near rec play area – this has been reported to the Village Handyman for attention.

· Gap at edge of skatepark platform. Safety Inspection sub-committee to consider the level of risk and the merits of infilling this with gravel. Action: Sub-committee to visit and consider this.
· Foxhills Play Area – Spiral slide – exposed fitting end to be made safe. The Parish Clerk has contacted Sutcliffe Play to attend to this.

· Foxhills Play Area – missing bolt caps on cradle swings. This has been reported to the Village Handyman for attention.

Minute 10, 2nd July 2012 – local contracting for cutting of roadside grass verges in the “urban” parts of the village. The Parish Clerk reported that he was awaiting one quotation for this. Action: Parish Clerk to continue to act accordingly.

5. OPEN SPACES –

The following items were discussed:

Recreation Ground / Car park –
(i) Dogs on the recreation ground: Cllr Norris expressed concern about the present of dogs, and dog faeces on the recreation ground causing a nuisance and hazard to health and safety. He commented on some lack of signage, and poor condition of others. It was AGREED to carry out a site visit and seek advice from PDC on the wording of any replacement signs. Action: Cllrs to act accordingly.
(ii) Play area project: The Parish Clerk reported on an anonymous note which had been delivered to the parish Office expressing concern about risks presented by the remaining fence posts. Anonymous correspondence is normally disregarded as a matter of course. However the council members agreed to visit the site urgently to examine the problem referred to. Cllr Miller indicated that he would speak to Cllr Talbot regarding pulling out the remaining fence posts and making good. Cllr Talbot said that he would assist Cllr Talbot with this task. Action: Cllr Miller, Cllr Talbot and Cllr Taylor to act accordingly.

 (iii) Fields in Trust registration: Cllr Norris reported that he had contacted Fields In Trust to seek their views on the feasibility of three options for dedication – with and without the car park and buildings. It was noted that the dedication has to include the Sports Pavilion and car park as this is part of the lease arrangement with the Sports Club. It was agreed to RECOMMEND to Full Council that a meeting should be arranged between Peter Ashton of the Sports Club and two councillors to explore the internal governance issues. Cllr Norris is also to write to FIT to establish the absolute deadline for dedication to take place. Action: Parish Cllrs to act accordingly.
Row Park Paddock – Nothing to report.
Allotments – The Parish Clerk commented on a report he had received that the water stop cock had been turned back on. He reported that Wessex Water had recently changed the meter. It was assumed that the company had inadvertently left the stop cock open rather than leaving it as they had found it. This has now been turned off again.
Regarding the Allotment Society proposal to take over the running of the Allotments, it was noted that Cllr Norris had emailed all council members on 17th December with the summary of a letter he had received from the Allotment Society giving details of their thoughts on a number of issues – including taking over management of the Allotments. After some discussion, it was agreed to RECOMMEND to Full Council to note that the Allotment Society may currently be in some disarray regarding its membership, officers and governance. Consequently the Parish Council is not minded to enter into agreements with this body.

Library Walk – Nothing to report.
Memorial Green / War Memorial – Nothing to report.
Turbetts Green – Nothing to report.
Cemetery – Nothing to report.
Club Hall – Nothing to report.
Hedges and Ditches – Nothing to report.
Foxhills Open Space – Nothing to report.

MUGA – Cllr Colvey commented that he had nothing further yet to report on the search for additional contractors to quote for provision of a design and installation of high level lighting to the path.
Village Centre Project – Cllr Wilson reported on the site meeting which she had attended in place of Cllr Miller on 19th December with DCC Highways Technical Officer, Mark Adams. The meeting had not achieved its aim because Mr Adams had focussed on the budgetary impact and his view that video or photographic evidence was needed of Tescos lorries actually causing the damage. It was AGREED that Cllr Miller would raise this matter with County Cllr Drane with a view to taking it up with senior officers at DCC Highways Dept. Action: Cllr Miller to raise the matter with Cllr Drane accordingly.
Footpaths – It was reported that Cllr Dyball had sent a message to say that there was nothing further to report on the outstanding footpath project at this stage – i.e. Foxhills Open Space – Deans Drove. Cllr Wilson suggested that it may be helpful to seek Cllr Dyball’s views on whether a sub-committee should support her in this. Action: Cllrs to raise this with Cllr Dyball.
Other Open Spaces

It was noted that two communications had been received from the Tree Officer at PDC:

(i) TWA/2012/0159 Notification of consent for works on all trees on a strip of land between 1 Abbotts Meadow and Wareham Road.

(ii) TWA/2012/0182 Application to fell and replace 3 x Ash trees (due to infection) on the edge of the Wessex Water reservoir site adjacent to Purbeck Rd. The Council has NO OBJECTION to this.

6. CORRESPONDENCE
There were four items of correspondence:

· A letter from Sue Joyce, General Manager, Financial Services, PDC, advising of the draft council tax base for 2013/14. The letter also advised of the PDC decision that any increase in the local precept over the 2012/13 level would result in PDC withholding the local portion of the Transition Relief Grant obtained from central government – thereby significantly increasing the local council tax. In the light of this, and after some discussion, it was agreed to RECOMMEND to Full Council that the precept is reduced to 0% increase through a local budget adjustment. Reviewing the various budgetary elements, it was agreed to increase the forecast income from burials. As this had been set at a figure significantly below the level achieved in 2011/12 this was considered to be a realistic assumption.
· A leaflet advertising a “Wildlife Champions” 1 day course on 9th February offered by the Dorset Wildlife Trust.

· Notification from PDC of four consultation exercises to run between 3rd January and 14th February: (i) Housing Strategy, (ii) Affordable Housing Supplementary Planning Document, (iii) Updated Planning Application Validation List, and (iv) Revised Statement of Community Involvement. Hard copies of each document were provided, but these can also be reviewed online at www.dorsetforyou.com/purbeck_consultation

· Mr Camp of DCC has advised that he will arrange for bollards to be put out to address the parking problems around the school crossing patrol site.

7. MATTERS OF INTEREST AND INFORMATION
The Village Fayre is planned to go ahead on 18th May. Another meeting of the committee is due to take place shortly.

The meeting closed at 9:01pm
Modified by/on Signed by/on ...
3

