[image: image1.png]omMun,;
X c 'ty

Rossett Community Council

Meeting on Wednesday 20th April 2016
Minutes
Declarations of Interest
Members were reminded that they should declare the existence and nature of any personal and or prejudicial interest in the business of this meeting

Present:-

A. Parrington (Chair), P. Cade ,J. Bassett, K. Dolan, J. Fortune, C. Guest, T.C. Harmer, S. Hopper, J.H. Jones, J. Montgomery, W. Pace, C. Parker, R.E. Shepherd, G.O. Smith, PCSO A. Heron (Part Time)
1.
 Approval of the minutes of the previous meeting.
The minutes of the meeting on 16th March 2016 were approved by the Council and signed by the Chairman.
2.
 Mr. Justin Paul. Of J10 Planning
Mr. Paul addressed the meeting to explain a proposal to develop land between Holt Road and Harwoods Lane for future housing.

The land is owned by Bellis Bros. of Holt.

 He explained that many different surveys have been carried out as required by Natural Resources Wales and Wrexham County Borough Council and others.

However, since a formal Planning Application has not yet been submitted the proposals are conjecture at present.

Concerns were expressed by members regarding the matter of flooding and its effect on Insurance Premiums since the area is adjacent to the Flood Plain, along with the fact that the Primary school is full and that the Health Centre cannot cope with the current population of the village.

A significant increase in the population of the village would have a detrimental effect on traffic, road safety and play facilities.

The proposal will be considered by Wrexham County Borough Council in its development of the Local Development Plan (LDP). He undertook to keep Rossett Community Council informed of future developments of the proposal

Cllr. J.H. Jones explained that the site is outside the Settlement limit, within the Green Belt and is in a conservation area.
3.

North Wales Police
PCSO Alison Heron gave details of a small number of reported crimes in the past month
	Crime Type
	Number
	Comments

	Burglary
	2
	4/03/16 Llyndir Lane - Items taken within

6/03/16 Chester Road – Nothing Taken

	BOTD
	2
	6/03/16 – Chester Road – Shed items-Undetected

	Theft
	1
	08/03/16 – Harwoods Lane- Theft from skip

	Criminal Damage
	1
	23/03/16 – Llyndir Lane- Property damaged Resolved through Community Resolution

Parking on Pavements This is particularly prevalent outside the Pharmacy and at the newly opened Hairdressers opposite. The problem has now been resolved by the use of advisory leaflets on the subject.

 Speeding along the stretch of road outside the Vets is a further problem which is being addressed.
The damaged wall at the entrance to Darland High School has not been satisfactorily repaired and the school will be contacted.

.
4.
County Borough Councillor J.H. Jones
Plans have been produced by Wrexham County Borough Council to change the parking arrangements in Station Road to improve the parking for local people
It is also proposed to introduce a 20mph speed limit on the roads around St. Peter’s School and the speed limit on Gamford Lane will be re-examined.
The speed limit on Croes Howell Hill will become 40mph and Croes Howell lane will be 30mph.

Chapel Lane will not be made ‘One Way’ since the opinions of the residents was evenly divided between the supporters and the objectors to the proposal
Members supported the removal of the Speed humps along Chester Road alongside the Recreation Ground

The problems of Dog Fouling and littering in the village are now being dealt with by ‘Kingdom’- a private contractor which is to be paid by results, with some degree of success.

5.
Community Councillors.

i. Cllr. Montgomery reported that there is a problem with flooding of the road at the junction of Burton Road and Rosemary Lane which it is believed to be due to the drainage of the adjoining land.
ii. The Toilets have again been vandalised with toilet rolls pushed down the toilets and a Soap dispensers destroyed. Steps will be taken to make more use of the CCTV system. Cllr. Dolan offered his assistance if needed

6. Matters Arising from Previous meetings
i. . At the meeting on 17th September 2014 it was agreed that Cllrs. Pace and Parrington would sign these Legal documents relating to the transfer of the new playgrounds

The Legal fees for the transfer are estimated by GHP to be £600.
ii. Web site. Now Live as rossettcommunitycouncil.cymru

iii. The Playdale multi swing has now been installed. at Greenfields Playground. Wrexham County Borough Council asked to inspect it on Safety Grounds
iv.
The Grassmat under the 2 nest swings and the surrounding turf is reported to require replacement. Carla Hinde of Wrexham County Borough Council has obtained 2 quotes.
£ 1.970 and £ £3,500. No decision made pending the findings of the Recreation Ground sub committee which is considering a redesign of the Recreation Ground.
v. Report on ‘The Draft Local Government Bill – Effect on Community Councils. A meeting has been attended by Cllr. Bassett in Rhostyllen at the which the consensus of opinion was that the current situation should not be changed to avoid communities losing their identities.
vi. Recognition of bodies/persons who have served the village.. To be considered for action on H.M. Queen’s Official Birthday in June 2016
vii
30mph speed limit on Rosemary Lane would require not less than 7 additional street lamps. At £ 3,745.65 per lamp. Wrexham County Borough Council to be asked for a quote from it’s contractor

viii.
Contracts of employment for staff are in the course of preparation
ix.
Ploughing match in fields between Harwoods Lane & Holt Road. It has been reported that this resulted in the footpath being I a mess. Owner asked to clean up.

x. Insurance claim - ref Mr. Prestel who has complained about the lack of progress by the Councils Insurers. Means of avoiding such an accident recurrence need to be investigated.
7.
Correspondence

i. One Voice Wales. Minutes of the meeting of the North Wales area Committee on 26th January 2016 and Notice of next meeting on 21st April 2016 in Mold.

ii. ‘In Focus’ Mag. of Wrexham Area Civic Society

iii. Letter from a resident of the Trevalyn Way area expressing concern re proposed housing development. Cllr. Jones has already asked Wrexham County Borough Council for plans from the developer

8,
Planning

i. Llyndir House, Chester Road. Replace upstairs window with French Door and Juliet Balcony P/2016/0292 Supported
ii. The Gables (Shared access) Station Road. Remove 1 ash & `1 cherry tree P//2016/0287) Supported
iii. Barton House, Darland Lane, Demolition of existing Office Building and erection of 4 detached dwellings P/2016/0303 Supported
iv. The Coach House, Trevalyn Hall. Rear Conservatory extension (P/2016/0351) Supported
v. Mulberry House, Burton Road. Single & “ storey extension & new access (P/2016/0362) Cllr. H.M. Jones will request more detailed plans from The Planning Officer
9. Finance

i. Report from Finance sub committee
Cllr Bassett circulated the finance sub-committee report, together with the minutes of a meeting with the Council’s appointed auditors and spreadsheets confirming the financial position of the Council as at 31st March 2016 and 30th April 2016.

The finance sub-committee put forward five proposals to the Council Meeting – each was proposed and seconded by Councillors not on the Finance sub-committee and each was approved by the meeting.

1. It is proposed that, concerning the Proposed New Financial Regulations,

a. Clause 11.1(ii) be deleted

b. The remaining Regulations be adopted as presented

2. It is proposed that the Council formally appoints the Clerk as Responsible Financial Officer

3. It is proposed that the finance sub- committee undertakes checks and balances, rather than carry out work which is the designated responsibility of the RFO. New objectives for the finance sub-committee were detailed in the April finance sub-committee report.
4. It is proposed that: -

a. RCC goes back out to quotation for the grass cutting and other grounds maintenance services.

b. RCC goes back out to quotation for the public toilet cleaning and supplies services.

5. It is proposed that the Responsible Finance Officer reports to the May 2016 Council regarding a series of issues relating to the 2014/15 Internal Audit Report to the Council, as listed in the April Finance sub-committee report.

All the above proposals were accepted by the Council
a. Financial Regulations (Circulated

ii.
Internal Audit. Is it agreed that JDH Business Services should be employed as in the past.

The External Auditor will be Grant Thornton
ii. Invoices Payable

`

	Payee
	Purpose
	Sum
	Cheque No.

	Wrexham County Borough Council
	Business Rates on Toilets
	`£ 1,057.05
	2769

	Alyn Tree Serv.s
	Branch clearing
	£ 120.00
	2770

	Excel Cleaning
	Toilet Cleaning to 14.3.16
	£ 100.80
	2771

	Richard Huxley
	Clerical duties
	£ 60.00
	2772

	Jones Lighting
	Street Ltg. Mtce
	£ 381.57
	2773

	Ashtree Services
	Grass cutting etc.
	£ 833.52
	2774

	T. Price
	Park Warden
	£229.30
	2775

	F.B. Doyle
	Clerk
	£ 323.47
	2776

	Scottish Power
	Electricity
	£453.70
	2778

	HMRC
	Tax
	£ 129.00
	2779

	AVOW
	Timesheets & Tax Return
	£ 115.00
	2780

	Excel Cleaning
	Toilet Cleaning to 11.04.16
	£ 110.40
	2781

	
	
	
	

	Total
	
	£ 3,916.81
	

	Balance at Bank on payment of above
	
	£ 84,555.48
	

Date of next meeting
18th May 2016

Signed as a true record…A.Parrington…Chairman…18.5.16……… Date

6

