

TRYSULL & SEISDON PARISH COUNCIL

MINUTES OF MEETING HELD AT THE VILLAGE HALL, TRYSULL
ON WEDNESDAY 9th FEBRUARY 2005

PRESENT : Mr. N.D. Compson Chairman
Mrs. C. Lowe Vice Chair
Mrs. W. Bagley
Mr. M.L. Kelly
Mr. D. Southall
Mr. J.A. Tonkinson
Mr. A.L. Unwin
Cllr. R. McCardle District Councillor
Cllr. B. Edwards County Councillor

APOLOGIES : Mr. M.F. Skelton
Mr. A. Smith

MINUTES OF MEETING

The Minutes of Meeting dated 12th January 2005 were agreed and signed as a true record.

PLANNING APPLICATIONS

None.

It was reported that the planning application for the retention of the existing conversion into a dwelling at the Foxlands has been recommended for approval. District and County Councillors will speak on our behalf at the Regulatory meeting.

ANY OTHER BUSINESS

Mr. Unwin reported that the banks along Woodford Lane have been badly damaged by an agricultural contractor. Mr. Unwin has reported this matter.

Mr. Unwin reported that a large amount of dead trees and hedgerow material has been deposited in the entrance to Tilcon, Trysull Holloway. Clerk to request this is removed.

Mrs. Lowe reported that vehicles are driving over the edge of the carriageway along Fox Road, Seisdon, and Mrs. Lowe felt that the white lines should be reinstated on both sides of the carriageway. Clerk to write to Area Surveyor.

CORRESPONDENCE

Letter received from Mrs. Peters requesting a donation towards the Flower Festival and it was agreed £100.00 will be donated. This will be under Section 137.

Letter from County Council regarding bus services passed to Mr. Unwin.

Letter from the Office of the Deputy Prime Officer regarding the Freedom of Information Act passed to the Clerk.

Posters and flyers regarding the Inter Parish Games to be forwarded to Mr. Fletcher.

ACCOUNTS

It was agreed the following accounts be paid:

N.V. Walton (reimbursement Broadband Dec and Jan)	£35.98
S.S.D.C. (Maintenance to Cricket pitches 2004)(PFGrant)	238.48
Community Council of Staffs. (Best Kept Village comp.)	29.90
Audit Commission (Audit fee)	141.00
All Saints Church (Donation Flower Festival, Sec.137)	100.00
Mr. D. Southall (Reimbursement computer book)	19.19

Received: Mr. A. Smith (two large shields) £120.00
Mr. M. Kelly (one small shield) £30.00
Chairman (one small shield) £30.00

MATTERS ARISING

Playing Field

Pavilion – Showers

Mr. Tonkinson reported that agreement has been signed and dated 28th January 2005. Work has been started and completion dated will be May/June. Clerk to forward publicity details to Onyx.

Mr. Tonkinson reported moles are on the Playing Field and he has arranged a contract for these to be destroyed twice yearly at £100.00 each visit. All in agreement. Mr. Tonkinson also stated that the area in front of the Pavilion needs to be tidied and AMS have agreed to let us have a price for keeping the car park swept and weeds killed. All in agreement.

1350 Footpaths

Bridlepath 5 Awaiting decision of Appeal.

Footpath 17 Letter received from SCC stating landowner not residing.

Bridlepath 15 Cllr. Edwards informed the meeting that he has received a letter from Peter Morris stating that the gate is in sound condition and easy to operate and that the gate was authorised under Section 147 of the Highways Act on 9th March 2004. Letter passed to Clerk.

Footpadders - Mr. Southall reported he has received an enthusiastic response of 46 volunteers. It is suggested a 'get together' be arranged in the Spring.

Community Paths Initiative Scheme passed to Mr. Unwin.

1477 Village Hall

Mrs. Bagley reported the planning permission has been approved and the Committee are to obtain 3 quotations before 1st April 2005.

1795 Neighbourhood Watch

In hand.

2166 Street Light, Bell Road – 2003/4

Councillor Edwards stated he has spoken to Mr. Poyser.

2185 Traffic Calming – Feiashill Road, Trysull

Mr. Tonkinson reported he has spoken with Mr. Sandham who is to discuss the build-outs with his colleagues and report back to the Parish Council.

Traffic Calming – Fox Road, Seisdon

It was reported that a serious accident occurred at the build-out and Cllr. Edwards stated he would investigate the cause.

2205 Seisdon quarry

Mr. Tonkinson will arrange a site visit for 14th June at 11.30 a.m.

2242 Wolverhampton Business Airport

Nothing further to report.

2249 Interactive Warning sign

Clerk to write again to the SCC.

2304 Pound, Trysull

It was agreed the Parish Council will not insure this building.

2328 Foxlands, Fox Road

Awaiting decision of planning application.

2340 Chesterton, Post Office Road, Seisdon

Awaiting decision.

2345 Web Site for Parish Council

Mr. Southall to publicise web site in Parish Magazine and on noticeboards.

- 2346 School Governor
Mr. Kelly gave his report. Mr. Tonkinson stated we are now awaiting quote for light. It was felt that the area leased from Thomas Rudge Charity needs maintenance.
Mr. Kelly reported on the reorganisation proposals and the potential closure of either Bobbington, Swindon or Trysull School. Mr. Kelly stated he is attending a meeting on 9th March to discuss reasons why Trysull School should not be closed and it was agreed Mr. Kelly would speak on behalf of the Parish Council. Councillor Edwards stated he would be willing to attend this meeting.
- 2352 Minute Book
Mr. Smith to take a look at the typed Minutes.
- 2354 The Barn, Fox Road
Letter received from Charlotte Ward stating that matters will be dealt with once a determination has been made on the planning application.
- 2370 Shields
It was agreed the Clerk will order a further two large shields.
- 2372 Free-standing boards – BKV
Mr. Smith offered to obtain 5 boards for Trysull and 5 for Seisdon.
- 2376 Extension at Mill House, Seisdon
Letter received from Charlotte Ward stating she will inform the Council of the outcome of any investigations into this matter.
- 2377 Tarmac, Ebstree Road bridge
The Clerk reported that Mr. Cox is asking the Structural Engineer to take a look at this.
- 2378 Ruralink
Staffordshire Ruralink holding their next meeting on Tuesday 1st March 2005 at Perton Community Centre. Literature passed to Mr. Unwin.
- 2379 Police
Inspector Shannaghan addressing weight restrict and speeding problems.
- 2380 Red Oak Tree
Clerk to put notice in Parish Magazine asking if anyone knows what happened to this tree.
- 2381 Boards for plans
Mr. Butcher is making the boards.
- 2382 Best Kept Village Competition
Entry forms received and Clerk to forward these. Mr. Geoff Chance has prepared a map for Seisdon and filled in forms. Mrs. Sue Cotterill has prepared forms and map for Trysull.

DATE OF NEXT MEETING

Wednesday 9th March 2005 at 7.00 p.m. at the Village Hall, Trysull.
Annual Parish Meeting to be held at 8.30 p.m.

Meeting ended 8.50 p.m.

SIGNED.....DATED.....

PARISH OF TRYSULL & SEISDON

Notice of Meeting of Parish Council

Dear Sir/Madam,

I hereby give you notice that a Meeting of the **PARISH COUNCIL** of the above-named Parish will be held at the..... **Village Hall, Trysull**..... on**Wednes**...day, ...**9th**.....day of**March**.....**2005** at ...**7.00** o'clock in the...**Evening**..

All members of the Council are hereby summoned to attend for the purpose of considering and resolving upon the business to be transacted at the Meeting as set out hereunder.

Dated this.....**24th**..... day of.....**February**.....**2005**

.....
Clerk of the Parish Council

To M.....
.....

BUSINESS TO BE TRANSACTED

APOLOGIES

MINUTES OF MEETING

PLANNING APPLICATIONS

ANY NEW BUSINESS

CORRESPONDENCE

ACCOUNTS

MATTERS ARISING

DATE OF NEXT MEETING

The Annual Parish Meeting will be held at the end of business, at approximately 8.30 p.m.

Copy of Minutes can be seen at the Post Office, Seisdon