
WESTONZOYLAND PARISH COUNCIL

MINUTES OF THE MEETING OF THE COUNCIL

HELD ON MONDAY 13 MARCH 2017 AT 7.30PM

AT THE VILLAGE HALL WESTONZOYLAND

PRESENT:
Cllrs Mrs Fisher (Chairman - in the Chair), Alder, Mrs Ballard, Burge, Carson , Evans, Ms Perry and Spurrell

County Cllr David Hall (County Council Ward Member) was also present

60+ members of the public, largely from Westonzoyland and Middlezoy Parishes were also present

APOLOGY:
Cllr Griffiths

82/16
Police and PCSO Report

PCSO 8733 Anuska Rourke, a member of the Bridgwater Rural Team, was in attendance. PCSO Rourke gave a brief report on recent activities, particularly drawing attention to problems with rural burglaries. She sought vigilance from all members of the community. She would confirm telephone contact details and in the meantime could be contacted by email. Members related a particular issue with parking on pavements and in the vicinity of the A372/Kings Drive junction which the PCSO would follow up.

83/16
Planning Application 53/17/02 - Power Poles at Westonzoyland Airfield

With this item on the Agenda and the representation from interested members of the public, the Chairman adjourned the formal meeting to enable members of the public to comment on the application and raise issues. Significant issues were raised in opposition to the proposal and were discussed at length. It was indicated that the address in the application should be Burdenham Drove and not Springway Lane.

The Parish Council unanimously supported opposition to the planning proposal contained in the application for reasons which are included in Min 90/16 Below.

RESOLVED:

1.
That objection be raised as confirmed in Min 90/16 Below;

2.
that the Parish Council submit to the Planning Authority the need for a review of the increasing industrialisation of the Airfield lands in particular where the proposed uses appear to have come into existence without consent;

3.
that in addition to the Parish Council website, and use of noticeboards, the Parish Council consider any other means of notification of major planning applications.

84/16
County and District Councillor Ward Reports

County Cllr David Hall confirmed the adoption of the County Council budget as he had previously outlined including a 2% addition for adult social care. Contribution to the Somerset Rivers’ Authority remained within this base figure and legislation was unlikely for at least 12 months. He confirmed the success of the growth deal seen in the region of £45m delivered to the heart of the South West and in particular locally Huntspill Energy Park. Broadband roll-out continued as did work on the River Sowey Cut. Cllr Hall undertook to check any County involvement with the storage of grit and highway materials, and location of caravans in connection therewith on the Airfield.

Cllrs Alder and Ms Perry updated on District Council issues and in particular the provision of the link road from Puriton Hill to the Huntspill Energy Park, and improvements at Junction 23 on the M5. The Local Plan Review required some 5000 houses to be built over a five year period. Ms Perry confirmed that the Westonzoyland Pumping Station had received a grant from SDC of £2500?

RESOLVED: That the Ward members be thanked for their Reports.

85/16
Minute of the Parish Council Meeting Held on 16/01/17

RESOLVED: That the Minutes of the Meeting held on 16/01/17 be approved and signed by the Chairman as a correct record.

86/16
Minutes - Matters Arising

i.
Supply and Erection of Fencing to the Play Area, Cheer Lane (Min 70/16i) - In response to the previous minute, the Village Hall Management Committee, who had been billed for 50% of the cost at £925, had written indicating that they had at no time agreed to contribute. They had suggested there was confusion with the 50% contribution to the removal of the dangerous trees.

RESOLVED: That in the light of responsibility for the play area the position be accepted and the full cost met by the Parish Council.

ii.
Pensions Auto-Enrollment (Min 70/16iii) - The Parish Council noted that the NEST pension account had been set up although the main contact had since changed companies. This did not affect the auto-enrollment process.

87/16
Local Plan Review Consultation Including Housing Needs (Min 72/16)

The Clerk confirmed the final date for submissions on the Local Plan Review under the Regulation 19 being Friday 17/03/17 at 5 pm. Parish Council views would be made known including representations on a review of the Airfield. Westonzoyland was identified as a Tier 3 village for residential development purposes and alongside the Local Plan Review process examination of the affordable housing projects previously identified would continue. The next stage in this process was local consultation which was expected in April.

RESOLVED: That this be noted.

88/16
Highway Issues

The Clerk updated members on highway issues including speeding on the Main Road, the provision of the flashing 30 mph sign at the entry to the village and the provision by the Highway Authority of a road white line marking around the corner opposite the Sedgemoor Inn.

RESOLVED: That this be noted.

89/16
All Parish Meeting and Parish Cluster Arrangements

The All Parish Meeting had been held with the concentration on the Local Plan Review. Despite some opposition Sedgemoor had proceeded with the rearrangement of Parish Clusters. This remained generally preferable from the Westonzoyland point-of-view although still excluded Bridgwater Without, which formed part of the Kings Isle constituency for District members.

90/16
Planning Applications - New Applications, Decisions, Appeals and Enforcement (Min 77/16)

53/17/01
Installation of 18m mast with 3 antennae, 2 dish antennae and

associated radio equipment cabinets and development thereto

on land to West of South Moor Drove (Vodafone Ltd) -

Resolved: That no objection be raised as previously

discussed.

53/17/02
Change of use and alterations to part of former Airfield,

including formation of bund, storage areas and roads to form

site for the storage and distribution of pole and other timber,

former
Westonzoyland Airfield (Power Poles Ltd) - Resolved:

That following the conclusions of the deliberations contained in

Min 83/16 objection be raised detailing highway safety,

landscape, pollution, residential amenity, drainage (foul and

surface water), odour risk assessment and residential impact.

Decision:

53/16/22
Erection of building for storage and construction of Carnival

Cart on land at former Westonzoyland Airfield (British Flag

Carnival Club) - Resolved: That the Grant of Consent and the

conditions applied be noted.

91/16
Village Agent Report

No report forthcoming.

92/16
Accounts for Payment and Receipts

RESOLVED: That the accounts listed for payment (including Section 137 payments where appropriate) contained in the Clerk’s Report dated 06/03/17 and the income be noted, and bank reconciliations also noted.

93/16
Publications and Correspondence

RESOLVED: That the items recorded in the report dated 06/03/17 be noted and actioned where appropriate;

1.
Parish Magazine - February and March 2017

2.
P&CC - question and answer opportunity via facebook;

3.
TRO - Burrowbridge and Westonzoyland - Riverside, River Road and
Henley’s Farm Lane - temporary closure;

4.
TRO - Bath Road, Taunton Road and Berhill, Ashcott - temporary
closure;

5.
Avon and Somerset Police and Crime Plan and Awards;

6.
Somerset Web Services - web report January and February;

7.
Somerset Coast Advice Partnership - request for CIM bid support -

APPROVED;

8.
Magazines, Newsletters, Posters and Product Information;

94/16
Additional Item - Parish Magazine

Cllr Liz Perry agreed to provide a short summary of major issues from the meeting to the Parish Magazine editor.

The Meeting finished at 9.00 pm

Signed;

Chairman

4

