GOETRE FAWR COMMUNITY COUNCIL MINUTES OF THE MEETING HELD AT GOYTRE COMMUNITY CENTRE ON MONDAY 17th JULY 2017

Present:	Community Councillors Roger Howells, Robert French, Owen Dodd, Colin Deakins, Syd Welford, Rose Thayers Formally appointed during the meeting – Councillors Jan Butler, Peter Daniel, Andy Barnes, Nigel Morrey
In Attendance:	Clerk – Jonathan Lazenby
Apologies:	Councillors Roger Ogden, Lucyann Rands, County Councillor Bryan Jones

Guests:

		ACTION			
1	Apologies for Absence				
2	Declarations of Interest The Clerk asked those present whether they had any declarations of interest to make over and above those already recorded (and published on the web site). The Clerk reminded those present that they should notify the meeting of any additional interests which became apparent during the progress of the meeting. No				
2	additional interests were declared at this point				
3	Chairman's Remarks Chairman, Councillor Dodd welcomed everyone to the meeting. Chair commented on the volume on tonight's agenda so time would need to be managed effectively.				
4	Declaration of acceptance of office – Councillors Butler, Daniel and Barnes duly signed their acceptance of office in front of the Clerk/RFO. The Chair welcomed all three to Goetre Fawr Community Council. Clerk to advise John Pearson, Local Democracy Manager at MCC of the co-option of councillors Butler, Daniel and Barnes	Clerk			
5	Co-option of new councillor – The following item was taken in closed session with Mr Morrey leaving the room during the discussion. Mr Nigel Morrey had expressed his interest in becoming a councillor and had forwarded his CV which the clerk had circulated to councillors. His co-option to the council was proposed by Councillor Daniels and seconded by Councillor Thayers. Mr Morrey's co-option was unanimously approved. At this point Mr Morrey re-joined the meeting and signed his acceptance of office in front of the Clerk / RFO. The Chair welcomed Mr Morrey to the Council. Clerk to advise John Pearson, Local Democracy Manager at MCC of Councillor Morrey's co-				
6	 option Approval of Minutes of the Annual Statutory Meeting held on 15th May 2017 1. Under item 14 `Lease for Community Centre' should read `Papers for the Community Centre'. 				
_	Proposed by Councillor Deakins and seconded by Councillor Howells				
7	 Matters Arising Councillor Dodd had queried whether the position of school governor needed to be appointed each year. Clerk had confirmed that the appointment was for the period of the council and so would not need to be included again until after the next election Councillor Dodd had queried whether the position of Councillor Bryan Jones (as Monmouthshire County Council representative) should also be included. Clerk advised that Councillor Jones effectively attends as a member of the public so does not need to be included in the appointments section. However Clerk advised that although not a requirement, Chair may wish to include as a welcome / courtesy to the nominated county representative. It was agreed that Councillor Barnes would become an additional member of the Finance Committee. Proposed by Councillor Thayers and seconded by Councillor Welford 				
	 Councillor Deakins had agreed to remain as interim Deputy Chair until Sept. Clerk to add election of a new Deputy Chair to the Sept meeting. 	Clerk			

8	Approval of Minutes of the Previous Meeting held on 19th June 2017	
0	Item 1 – Chairman's remarks, third sentence should begin 'The', not 'Their'.	
	Item 4.3 – Final line, remove the word 'the'	
	Item 4.4 – MMC should read MCC	
	Item 5 – Goytre Scout Huts – donation should be for purchase of tents not CCTV	
	which should be recorded under Goytre Village Hall	
	Item 13.1 - should read Newtown Road and is in regard to self-seeded trees rather	
	than a hedge	
	Item 13.4 – Chapel Lane should read Capel Ed Lane	
	Proposed by Councillor Welford, Seconded by Councillor French.	
9	Matters Arising	
	1. Item 4.1 – J B Painting & Decorating advised of their successful bid and are due	
	to re-decorate the Community Centre during the last two weeks of August	
	2. Item 4.3 – Clerk has investigated the cost of replacing the Goytre Village	
	noticeboard with a new 2 x $6A4$ unit – to be taken under 'maintenance'	
	3. Item 4.4 – The 'No Horses' sign has now been installed on the main park gate	
	4. Item 4.9 – After challenging decision not to erect pedestrian warning signs on	
	Plough Road MCC traffic department have now agreed to install. MCC traffic	
	manager was to visit site 17/07 to confirm siting.	
	- SIDs units for Little Mill have now been ordered. The cost to the council will	
	be £2816.22 (exc VAT). Each unit costs £2657.07 plus £159.15 (exc vat) for a 3	
	year extended warranty (These are the same purchase terms MCC has taken on	
	its unit).	
	- Safety Task & Finish Group – MCC have advised the task group are likely to	
	meet before the end of July, but it will be different membership due to the	
	election & first meeting will be about briefing the new group. The public	
	workshop is likely to be held towards the end of September. MCC have advised	
	they are very keen on making progress on this.	
	5. Item 5 - Other Reports – PC Evans has confirmed the crime reports are to be	
	continued. Latest report for May/June now received. Advises community speed-	
	watch team at Little Mill caught 118 vehicles speeding along Berthon Road in	
	May & June, with 88 warning letters sent out to the offending drivers. Site visit	
	also undertaken re cars travelling wrong way down School Lane. Council to	
	provide a turn left arrow road marking as cars exit Folly View Close into School	
	Lane and NO ENTRY road marking at junction with A4042	
	6. Item 7 – the CC's External Audit papers were submitted to accountants BDO	
	within agreed timescales. A copy of the submission is available on the web site.	
	E-mail received from BDO 07/07/17 advising GFCC accounts for 2016/17 are to	
	be `qualified' due to:	
	- Website does not contain audited statements of accounts from 2013/14 &	
	2014/15	
	- The council did not adopt the relevant code of conduct during the 2016/17	
	financial year	
	Clerk has responded that web-site is being re-built and advising accounts now	
	added and requesting this qualification be removed. However has acknowledged	
	that the Code of Conduct was an oversight, but there was no intention that	
	Councillors should avoid operating under the new regulations in the hope that	
	this may ameliorate any accompanying comments by BDO. We will receive the	
	final accounts / comments by 30 th Sept at the latest	
	7. Monmouthshire Building Society have confirmed that 'Trustees of' has now	
	been removed from the title of the Account	
	8. Item 8.2 – We were unable to proceed with the 'Total' contract due to a monthly	
	£20 admin charge through not being able to pay by direct debit. Alternative	
	quote to be discussed under Finance on tonight's agenda.	
	9. Item 8.4 – Quantified Tree Risk Assessment – Now undertaken and report	
	received. The Ton Land trees are fine & should be reassessed in 3 years (Clerk	Clerk
	to diarise). Have recommended a fully qualified Arboculturalist to assess tree at	
	Jack and Jill's - they will provide us with names of contacts if we wish to	
	proceed. Council felt that as J&J's was still 'owned' by MCC that they should be	
	responsible for this more detailed survey. Clerk to respond.	Clerk
	10. Item 11.3 – Re-plastering and new gutters – most of re-plastering has now been	
	done – Clerk to chase for one outstanding wall	Clerk
	11. Item 11.6 – Goytre Village hall CCTV - Clerk has written asking for copy of the	
		1
	accounts. These have now been received and proposed donation to be	

	12. Items 13.1 – 13.4 - 13.1 & 13.4 – Self-seeded trees along Newtown Road / Walk Lane – MCC	
	checking if currently on their schedule - 13.2 – Weed killing MCC checking if Little Mill is covered under their current weed spraying contract - routine weed treatment is scheduled to begin at the	
	end of June this year. Treatment begins in the south of the county and works northward over two to three weeks with weeds dying back within 3 weeks of treatment.	
	 - 13.3 – Blocked drain – MCC advise the Fairfield gully was cleared 3/4 weeks ago but after further investigation it was established that the outlet pipework was damaged. This is currently on the CCTV programme to establish repairs prior to scheduling a fix – estimated this summer 	
10	Reports Monmouthshire County Council	
	 In the absence of Councillor Jones, Councillor Welford advised that he had heard that in future parking enforcement was to be managed by MCC rather than the police and asked if we could query if this was indeed the case. Clerk to follow up with Councillor Jones. 	Clerk
	 Little Mill Village Hall The Party in the Park went well with a higher attendance than last year. The barn dance in the evening was also successful. An interest has been expressed regarding the proposals for the 4G mast but nothing will be happening unless a contract is signed. 	
	Goytre Village Hall	
	 The next meeting will be held tomorrow, 18th July Letter has been received inviting the CC to nominate an individual to sit on the Hall management committee. Councillor Dodd was nominated at the Annual Statutory meeting in May – Clerk to advise the Village Hall committee 	Clerk
	Goytre School Governors	
	 A recent meeting looked at the strategic direction of the school due to the new housing developments in the village / area. Folly View will include 65 houses, which if the standard ratios are correct would suggest 40 children under the age of 16, of which half would be of primary school age and school is already at capacity. There will also be the 975 new houses at the Parke Davis site which may impact on the village / school in the short term. The school has received another green inspection 	
	 The AGM of the Governors is in Sept Staffing is stable, although one TA will be leaving in the summer of her own accord. 	
	 <u>Goytre Community Centre</u> 1. Items are being moved in readiness for the redecoration. Councillor Howells queried whether the CC boxes / papers could be moved temporarily. A suggestion of using the school was made and Councillor Dodd agreed that he would contact the school as a matter of urgency. 	Councillor Dodd
	Goytre After School Club 1. The club is winding down now, although holiday club bookings are picking up. However it is still likely to lose money and may take a few years before it is profitable. A 24 page document from CSSIW has been received for completion on behalf of the club.	
	Goytre Scout Hut. 1. No further progress – next meeting is due on 4 th Sept.	
	Public Conveniences	
	 A complaint was received from a resident who had tried to use the toilets but found them locked at 8pm in the evening. Clerk checked with Sarah who advised that she normally closes them between 7.30pm and 8pm in the evening. Due to anti-social and some 'unsavoury' behaviour in the past the police had advised the CC to lock the toilets in the early evening and at dusk in 	
	the winter months. However there is no signage to indicate the opening hours. It was suggested that '8am to 8pm or dusk if earlier' may be appropriate wording. Clerk to contact Sarah to check if these hours would be acceptable	Clerk

	 Other Reports Councillor Deakins advised that he had attended a One Voice Wales meeting where there had been a presentation on providing energy advice to vulnerable people called 'Power Up'. If the company are advised of an individual who may need help they will make contact, undertake a survey and make recommendations. They will also support the individual with changing their supplier if they don't feel confident enough to do that on their own. They can also give advice on Water Rates which can be fixed at £298 net. It was suggested that it may be helpful to advertise this service in the Usk Diary – Councillor Deakin to follow up to see if there is a standard press release or standard wording that can be used. The OVW National Conference is on 30th Sept at the Royal Welsh Showground. OVW had also reported on an initiative called 'Charters' which looks at the way meetings between Community Councils and MCC are managed – Paul Egan from OVW is liaising with Paul Matthews from MCC as there is concern that the relationships between the councils do not work well, with MCC tending to dominate. A similar sentiment had featured in two local meetings - North Monmouthshire Liaison Committee - recently attended by the Clerk, and Bryn y Cwm – attended by the Chair. It is likely we will attend the next follow-up meetings of both committees, but at this stage it was not felt that either meetings had provided much value to the workings of the CC 	Councillor Deakins
	meeting had provided much value to the workings of the CC.	
11	Update on Jack & Jill's The Chair outlined the background for the benefit of the new councillors. We had thought we were making progress but the cost estimate of £76K we received was for the Community Centre, and not Jack & Jill's. It appeared therefore that we had been talking at cross-purposes. We have now received the estimate for J&J's (£26k) but it is dated 2011, so will clearly be more now due to inflation and another 6 years of 'decay'. Given the slow progress it has now been decided to go directly to Paul Matthews at MCC. Councillor Bryan Jones is supporting this approach but has been asked to be kept in the loop. Councillor Dodd is also to contact County Councillor Sara Jones who has responsibility for Community Asset Transfers (at nominal prices), to see if this could be implemented for J&J's. 	
12	Review of Internal Controls	
	 Clerk had distributed a paper detailing the current accounting process and internal audit controls, together with the CC's audit and cashflow spreadsheets. The Clerk also made the CC's invoice file available to enable councillors to follow the process end to end and undertake a spot audit as required. The Monmouthshire Building Society passbook was also made available. It was agreed by councillors that the process appeared robust, although references to Monmouthshire Building Society in the explanatory document could perhaps be replaced by 'bank'. Clerk explained that the document related just to the process as is now, and the internal control process would need to be re- considered and re-written in the event that we changed our banking arrangements. Current process confirmed as appropriate - proposed by Councillor Howells and seconded by Councillor Thayers 	
13	Finance	
	 <u>Review of accounts</u> Clerk confirmed that a request for the refund of £876.43 in VAT paid during the 2016-2017 tax year had been submitted to HMRC The latest cashflow was presented to the meeting and verified to Monmouthshire Building Society passbook for April/May/June by Councillor Thayers who signed a copy of the cashflow and initialled a copy of the relevant passbook entries. The cashflow was received without further comment or observation. 	
	Payments to be made this month:	
	£1. Beverley & Williams Accountants Ltd (for pensions advice)96.002. Ocean Business Supplies – supplies for public conveniences70.133. Thomas Waste Management76.804. Beverley & Williams Accountants Ltd (payroll Apr-June)21.605. Machine Waste101.70	
	5. Merlin Waste 101.70	

 S Fodden A W Fodden 			5.00 7.71	
8. J Lazenby (expenses for July)			1.70	
9. Ocean Business Supplies – supp	lios for public cor		3.92	
10. Helena Fox (Internal Audit)			0.00	
11. Monmouthshire County Council	(No horsos asto s		9.60	
11. Monimourishine County Council	(NO HOISES yate s	sigir) o	9.00	
2. <u>Budget Review</u>				
The current budget was presented t	o the meeting wit	th the following	, suggested	
amendments	o the meeting wi		y suggested	
RECEIPTS		Comment		
Precept	28500.00			
Rent - Olde Pounde Shop	5400.00			
Rent - Ty Cooke (not due until 2018				
Donations/Grants	4350.00			
Interest	50.00			
VAT Refund	900.00			
Other Refunds				
TOTAL INCOME	39200.00			
PAYMENTS				
Clerk	£7,335.00	TBC		
Toilet Cleaning Salaries	£7,335.00 £3,463.00	3513.00		
HMRC	£1,834.00	TBC		
Postage/Expenses	£80.00	ibe		
Stationery	£120.00			
Hall Fees	£120.00			
Insurance	£1,000.00			
Audit/Professional Fees	£500.00			
Chairman's Honorarium	£425.00			
SLCC / One Voice Wales	500.00	Adjust?		
Elections	750.00	Adjust?		
Councillor's / Clerk's Expenses	500.00	August.		
Repairs/Renewals	£1,500.00			
Donations				
S137 Donations	£25,000.00			
Community Centre	£10,000.00			
Recreation Parks	£500.00			
Public Conveniences	£1,300.00			
CCTV / Info Commisioner	£200.00			
Waste Collection	£2,150.00			
Graveyards	£2,000.00			
Bus Shelters	500.00	Adjust?		
Communications	200.00			
VAT				
TOTAL PAYMENTS	59957.00			
The following adjustments were a	agreed:			
 Postponement on any decision speken further with One Veir 		salary' until th	e Chair had	
spoken further with One Voic		into account h	oliday pay	
 Small adjustment on cleaning OVW/SLCC/Training budget to 				
fee (£300) is paid from this l				
 Elections budget to be reduced 		F750, (retained	l in case of	Clerk
requirement for a mid-term				Cierk
- Bus shelters repairs figure to		250 -		
Proposed by Councillor Deak	ins & seconded by	y Councillor Bu	tler	
3. <u>Risk</u> Due to the absence of some coun	cillors the Finance	e Committee ~	poeting	
	chiors the Finance	e commutee fr	ieeung	

		scheduled for on this item	this ever	ning has h	nad to be	postpor	red, so the	ere was n	o update	
	4. <u>Electricity Contract</u> Unfortunately we were unable to proceed with the 'Total' contract as this required payment by monthly direct debit if we weren't to incur a £20 administration charge each month. However Utilitywise have identified an alternative (and even cheaper) contract with SSE which we can pay quarterly by cheque with only a 2% surcharge (already included in the figures below), saving over £5 per month									
		Standing charge (p/day)	Days	Total	Unit charge / kwh	Usage	Total	Annual Cost	Monthly cost (annual cost / 12)	
	British	Gas								
	Curren	t 0.30697	365	112.04	0.13746	877	120.55	232.60	19.38	
	1 year	0.29298	365	106.94	0.15805	877	138.61	245.55	20.46	
	2 year	0.31452	365	114.80	0.16967	877	148.80	263.60	21.97	
	3 year	0.31432	365	114.80	0.172	877	148.80	267.22	22.27	
	Total	0.31885	505	110.57	0.172	0//	150.84	207.22	22.27	
	3 year	0.3	365	109.50	0.143	877	125.41	234.91	19.58	
	SSE									
	3 year	0.21	365	76.65	0.1415	877	124.09	200.75	16.73	
14	۷ Comm	t was propose ve proceed wit	h the SS	E contact	:. Clerk to	o action	•			Clerk
	fa ir a 2. It C 3. B 3. B Ir Y 4. G si a 5. C 5. C V y C	ouncillor Dodo acebook page a short perio social media greed that he was requeste ommunity cou hair stressed recon Beacons mproving acce ear. They are he Summer & oytre Commu igns around th xplained that owe additional dditional raw ouncillor Morr ouncillor Butle olunteered to ark / toilets.	advising of of time presence should e ed wheth incillors a that the s Nationa ess to the e endeave Autumn nity Garo he volla e village he would il signs. materials rey. er advise take on Council r er to adv	of an acc e. As a real explore the er the Cle amongst the details she al Park has countrys ouring to with furth den - Jand council a council a s. Propose the planti members	ident on t esult he h ans of cor is further erk could the memb ould not ve comm side as the contact a ner e-mai et Robins g where t purchase greed to ed by Cor e Commun ng / mair were hap	the A40 ad begu mmunica and rep distribur bers. Cl be share enced a e existin s many ls to foll has ask the gare more a a spend uncillor nity Gare py with	42 which in to wond ating to re- port back te the con- erk agree ed outside review of ng 10 year organisat low ked if they len is. Cou- luminium of max £ Thayers a rden mem e of the flo- this arrar	had had i der if we s esidents. to council itact detai d - howev e of the co f Rights o r plan exp ions as po r can have uncillor Ho to manuf 50 to pur nd second bers have ower pots ngement,	L80 views should have It was ils of the ver the buncil. f Way / bires this bossible of e brown bwells acture chase the ded by by the and	Councillor Dodd Clerk Councillor Howells Councillor Butler
15	1.1 P a n C R	nning Applica 7/P/0468/0U ⁻ ROPOSAL: Re mployment (L ssociated park eighbourhood 3, D1 and D2 .oad, landscap nfrastructure	T – (Torf sidential Jse Class king and centre () access	developn ses B1, B2 servicing including arrangem	nent of up 2 and B8) , provision a mix of nents fron	plus otl n of a P uses - l n the A4	her existir rimary Sc Jse Classe 1042 and	ng uses ar hool, a es A1, A2, Old Aberg	nd A3, B1, Javenny	

	RESPONSE: (via MCC) It was noted that there was minimal detail on the on- line planning site at the moment. Concern was expressed by councillors as to the likely potential impact on the neighbouring local residents and businesses in Monmouthshire and queried whether any impact assessment had been completed in respect of existing local facilities such a Goytre Fawr Primary School. The question was raised as to whether there will be any financial compensation or provision of temporary facilities in Goytre until the new school is built.	
	2. DC/2017/00243 - Installation of 15m telecoms mast & antennas behind Little Mill telephone exchange (approved 29/03/17) – Clerk advised that approval had already been given – MCC advised that masts up to 15m in height only require prior approval (not planning) as they are a permitted development Councillors asked that despite not requiring planning whether the CC could be advised of such developments. Clerk was unsure as potentially the CC could be inundated with low level 'applications', but will explore whether perhaps only commercial developments could be notified.	Clerk
	 DC/2017/00478 - Court-Y-Monos Park Y Brain Lane Goytre NP4 0BJ Removal of flat roofs over existing ground floors and replacement with first floor extensions with pitched roofs over. Internal alterations comprising new room layouts. Removal of existing porch RESPONSE: No concerns or issues raised DC/2017/00720 - Bedfont Cottage Newton Road Penperlleni Goytre NP4 0AW 	
	 Variation of condition 2 to replace approved plan '002 Rev 04' with amended plan '002 Rev 05'. (DC/2015/00890) RESPONSE: No concerns or issues raised 5. DC/2017/00803 - Brynteg Star Road Penperlleni Monmouthshire NP4 0AJ Replace and enlarge front entrance porch. Councillor Butler advised the meeting of a personal interest in this application 	
	 which was for her property. (Clerk will add this to the register of interests) RESPONSE: No concerns or issues raised 6. DC/2017/00827 - Maesyberyn Penperlleni GOYTRE NP4 0AD Single storey side kitchen extension RESPONSE: No concerns or issues raised 	Clerk
	Suspension of Standing Orders At this point in the proceedings (9.30pm) it was proposed that the council suspend standing orders to enable to meeting to continue and clear all the remaining agenda items. This was proposed by Councillor Howells and seconded by Councillor Morrey	
16	 Donations Defibrillators (update) - The outcome of our second application is still awaited. It was agreed the Clerk could continue with the purchase of the three units plus wall cabinets in the event of a successful application, or if unsuccessful, to progress with Cariad on the basis that payment would be made from CC funds. Proposed by Councillor Howells and seconded by councillor Thayers Goytre AFC (Update) - Mike Moran at MCC has advised that so far he has been unable to secure council funding for the stand, either through an advance on S106 monies, potential underspend on another project, or through a loan. To date Clerk has had no formal response to his e-mail outlining the initial CC offer of support of £3k. Goytre Village Hall - Have supplied accounts which show reserves of £23,552 as at the end of previous financial year. However have committed to capital spend of some £13.8k. Appear to be looking for full cost of CCTV which they still estimate at c£1500. Clerk has spoken to Councillor Ogden to ask if the Village Hall committee have sought police advice to ascertain if CCTV is the most appropriate solution to their security requirements. Cruse Bereavement Care - Have requested a donation. It was proposed to make a donation of £100. Proposed by Councillor Butler and seconded by Councillor Thayers Monmouthshire County Citizens Advice - Have advised that in year ended Mar '17 they saw 65 of the community's clients. Although a free service to clients, each 'visit' costs MCCA £40 and they have asked if we can support funding. Meeting felt there was a policy of only supporting local groups and asked whether the Finance Committee could review and make a recommendation at the next meeting. Clerk to action. 	Clerk
17	the next meeting. Clerk to action. Advertising 1. Councillor Welford advised the deadline for September submissions was 27 th	CIEFK
	July. Would look to include some details of the new councillors, the Power Up! initiative and the support for Scout Group and their purchase of new tents	
		1013

.8	Maintenance							
	1. Replacement Notice Board for Goytre Clerk has obtained three quotes for a replacement aluminium notice board for							
	Goytre which have previously been distributed to Councillors. These are: • Green Barnes Ltd :							
	- Contemporary multi-bay.							
	An aluminium powder coated design and costs £1387.73 + VAT, including delivery & inclusion of the CC's logo.							
	- Multi-bay decorative							
	Again an aluminium powder coated design – quite ornate and more expensive at £1717.36 + VAT							
	· Village Urban							
	Made to order based on individual design, from aluminium with polycarbonate glazing. Design appears based on the old style wooden noticeboards and would be bespoke to GFCC so not possible to see an example of the end							
	product until it's been made. Price is £1205 plus delivery + VAT							
	Parish Notice Board Company							
	 Company have supplied pictures of both designs which appear to meet our exact requirements, and their classic range is the cheapest option Prestige Range 							
	A very professional looking substantial board, but more expensive at £1500 + VAT (plus £50 delivery) - Classic Range							
	A contemporary looking board, but quite understated, it has a vinyl covered front and a powder coated rear. The price includes all lettering, our logo if							
	we wish, a magnetic board on which to mount notices (rather than a pin							
	board), and a choice of fastenings – either locks, thumb screws, or allen key							
	Concern was expressed at the durability of the vinyl covering of the cheaper							
	board and overall it was felt the (fully powder coated) prestige board was a better long term investment which created a very positive impression.							
	It was agreed to purchase the Prestige Board at a total cost of £1500 (ex VAT) plus £50 delivery, together with a supply of 20 magnets at £1 each. Proposed by Councillor Morrey, seconded by councillor Welford	Clerk						
	councillor morrey, seconded by councillor wenterd							
	2. Councillor Owen advised that the hedges along the side of the path along the main A4042 between School Lane and Croes-y-pant Lane had been cut							
	back and the debris cleared by Kevin Phillips	Clauly						
	 The trees at Goytre park / Newtown Road need to be cut back as they are interfering with the telephone lines / broadband 	Clerk						
	4. The self-closing springs on the gates at Goytre park no longer work	Clerk						
	 The fence along the park at the top of Newtown Road is still broken. Clerk to see if Nigel Leaworthy can address. The footpath from the railway bridge into the village along the right hand side is overgrown and needs cutting back 							
	 The pavements along Capel Ed Lane and Longhouse Barn, through to Chapel Mead are in need of repair 	Clerk						
	8. There is a pot hole on the Berthon Road outside 'The halfway House pub' directly in the middle of the road on the double white lines							
	9. The pathway is overgrown between Alexander Terrace houses and Brook Cottage in Little Mill	Clerk						
	It was proposed that the Clerk should be provided with plenary powers to							
	undertake the work of the council in the absence of the council members during the holiday period. This was proposed by Councillor Thayers and seconded by							
	Councillor Howells							
	The meeting closed at 10.07 mm	1						
9	The meeting closed at 10.07 pm Date of Next Meeting - Monday 11 th September 2017 at Little Mill Village Hall							

Chairman:

Date: