Waddington Parish Council

Clerk:

Tel:

Email:

Mrs Carol Baird 4 Park Avenue Clitheroe Lancashire BB7 2HW 07581 187615 parishclerk@waddington.website

Local Government Act 1972 Meeting of Waddington Parish Council

Monday 12th July 2021 7.30pm at Waddow Hall, Clitheroe Road, Waddington.

Minutes

Minutes from our meetings are normally reviewed and agreed at the following scheduled meeting and thereafter published to the village website.

		Ref no. & Cllrs Proposing & Seconding
1.	Attendance and Apologies	
	The attendance of Clirs Taylor, Edmondson, Sullivan, Bolton, Rattigan and Cox were recorded, and apologies were received from RVBC Clir Bob Buller, and LCC Clir Rupert Swarbrick (Longridge and Bowland). Also in attendance: Mrs C Melvin who was co-opted during the meeting as a Councillor, Carol Baird - Parish Clerk &RFO, and 12 members of the public.	
2.	Introduction	2
	Cllr Taylor welcomed councillors and members of the public to the meeting. He identified the opportunity for members of the public to take part would be at agenda item 6. The Covid secure nature of the meeting was confirmed and the guidelines everyone should be follow. All present had their temperature taken on arrival and signed in to the meeting.	
3.	Declarations of Interest	
	Declarations of pecuniary or personal interests were received from Councillors in matters identified in the agenda. Cllr John Rattigan is a Foundation Governor for Waddington and West Bradford school and declared his interest in matters concerning the school. This is mainly in connection with HARP at agenda item 5.	
4.	Co-option of new Councillor to vacancy	
	Mrs Cathie Melvin was co-opted to the current Councillor vacancy arising from the resignation of Councillor Parker.	21/07/004 Prop. Cllr RE Sec. Cllr DT
5.	Haweswater Aqueduct Resilience Programme (HARP)	
	Cllr D Taylor provided an input on the HARP project, the current position regarding planning applications from Armstrong Aggregates and United Utilities, and the council's involvement to date. The update covered the following points: The necessity for the programme and work done already to improve the sections of the pipeline where it is closer to the surface.	

Waddington	Clerk:	Mrs Carol Baird 4 Park Avenue Clitheroe	
Parish Council	Tel: Email:	Lancashire BB7 2HW 07581 187615 parishclerk@wad	dington website
The significant impact likely on the area whether for work or leisure or travelling The reliance of the United Utilities tunner RVBC on the successful grant of the Qu heard by LCC planning committee (this 21st July however it is not listed at that m The limited role of the parish council in r planning committees of LCC & RVBC. The importance of residents self-briefing from the wealth of material online at RV website, and making their own represend communicating them to this council – to The importance of only responding to pl material planning considerations whice • Loss of light or overshadowing • Parking • Highway safety • Traffic • Noise • Effect on listed building and cons • RVBC & LCC planning policy • Government policy 	through. I planning appliarry planning was anticipate neeting). making represent g on the planning BC's dedicate tations as well consider in our anning depart ch include but r negative effent include but include but include but r negative effent include but include but include but include but include but r negative effent include but include but include but r negative effent include but include but include but r negative effent include but include but r negative effent include but r negative effent include but include but include but r negative effent include but include but include but r negative effent include but include but r negative effent include but include but include but r negative effent include but include but include but r negative effent include but include but incl	Plications to application to be ad to be at the entations to the ing proposals d HARP planning l as ur response. ments with are not limited to: ect on the value of disregarded. Idington and for for the th and safety posals and its d in the letter for d safety in this eparting school. village website es and direct BC by United egates.	

Waddington	Clerk:	Mrs Carol Baird 4 Park Avenue
Parish		Clitheroe Lancashire BB7 2HW
Council	Tel: Email:	07581 187615 parishclerk@waddington.website
 were being dealt with at RVBC by Mr Joh planning services, and planning officer M County Council planning office in relation Your Ward councillor, Mr Bob Buller sits RVBC whilst LCC Cllr for Clitheroe North planning Committee for Lancashire Cour for Longridge & Bowland, Mr Rupert Swa committees with concerns and issues rai Cllr Taylor then invited public participatio Public Participation (max 5 mins per p HARP Issues: 	Ir Rob Hope a to the quarry on the Planni , Mr Ged Mirf aty Council. O arbrick intends sed by the co <u>n on any subj</u>	at Lancashire y application. ng Committee at in sits on the ur local LCC Cllr s to address the mmunity.
 Steve Nightingale, questioned the action he has significant concerns about the satal lorries outside his front door which opensits narrowest section on the proposed rous strength of West Bradford bridge being a loads. Simon Parr and Nikki Smith, would like transport numbers for HARP in terms of withose transport numbers for the current withow the speed indicator Device findings and this at the earliest opportunity. Nigel Casson Moss has noticed some merecorders at key points on the proposed with UCI Sullivan agreed to look into why they The timing of the implementation of those flawed as the school holidays are about to Bridge was to soon close the road complement inaccurate data with regards to vehicle merecords in Waddington and the poter increase in the number of vehicles. He will about reducing the speed limit asap to 20 that the ten-year strategic plan at LCC Highways to addres with LCC Highways. Other Issues: Footpath across the Croft Rev Wood explained that the church are 	fety, speed ar s on to West E ute. He also q ble to cope w clarification a volume are al Vaddow Heig re still under o in Waddingto dge. They als s on West Bra ne some ana will be shared the shared the start and we etely, both wi umbers and s o start and we etely, both wi umbers and s of the current anted the issu omph. Cllr Tay ighways has ed ding. This we s the concern	ad proximity of Bradford Road at ueried about the ith such heavy as to whether the so including hts and construction. An n as high o voiced adford Road and hysis of the latest d on the website hicle counting around the area. d for how long. adford Road was ork on Coplow II result in peed. t high speed limit npact on the ue to be raised ylor explained expired and a ek, CIIr Swarbrick s of the village

Waddington	Clerk:	Mrs Carol Baird 4 Park Avenue Clitheroe
Parish		Lancashire BB7 2HW
Council	Tel: Email:	07581 187615 parishclerk@waddington.website

	re-routing the public footpath across the Croft. This is because the re- routing was viewed as being too expensive. New signage was advised explaining the situation to the public; that the land is future burial land owned by the church and is for livestock. The public right of way extends only to walk directly from one gate to the other without diversion. Traffic Lights/Road Closure on West Bradford Road It was mentioned that work has now started on Coplow Bridge with the	
	majority of the work taking place during the school holidays. There will be a significant diversion necessary for residents wishing to travel between Waddington and West Bradford in the coming months.	
7.	Minutes of previous Meeting	
	It was resolved to confirm the accuracy of the Minutes of the Waddington Parish Council Meeting held on the 14 th June 2021.	21/07/007 Prop. Cllr CS Sec. Cllr SB
8.	Any matters arising from the minutes & not covered on this Agenda (resolutions closed & not requiring being on Agenda)	
	None notified	
9.	Updates from Committees	
	The draft minutes of the Finance Committee meeting of 28 th June 2021 had been circulated to the councillors for information, the next meeting being scheduled for September. The June meeting reviewed the spending and governance in Q1 and whilst the budget remained very tight, there were additional savings identified and the council should be able to meet its commitments this year. Insurance There was a question raised about the disproportionally high cost of insurance paid by the council in comparison with other local councils. Cllr Rattigan explained that the current high rate is due to the playground equipment being included under contents cover. He is currently gathering quotations for next year's insurance policy for renewal in Q4, March 2022. They are generally less than a third of the cost paid in previous years. Savings made Cllr DT identified that £240 cost savings had been made by collecting the new playground roller log which needed replacing from the manufacturers and WPC volunteers fitting it themselves.	
10.	Monthly Financial Reporting	
	The financial report was prepared and circulated by the Responsible Financial Officer Carol Baird. There were no queries. It was noted that VAT claims would now be made every six months rather than annually.	
11.	Rent Review	

Waddington	Clerk:	Mrs Carol Baird 4 Park Avenue	
Parish		Clitheroe Lancashire	
		BB7 2HW	
Council	Tel: Email:	07581 187615 parishclerk@waddington.website	
The hire rotes for the playing field and margues were discussed. It was 21/07/011			

The hire rates for the playing field and marquee were discussed. It was important that the rates reflected the period of hire each year pro rata. 21/07/011 Playing Field It was resolved not to increase the overall rental income this year but to adjust the invoicing to more fairly reflect the period of hire; 8 months use by the fotoball club and 4 months use by the cricket club. It was unanimously resolved to set the rents at £335 and £165 respectively, totalling the £500 income received currently. A debate took place regarding the need to introduce a formal contract for hire. A draft would be drawn up and circulated ahead of the next meeting, this will include arrangements for a cleanliness check and handover process regarding the pavilion between the council and any users at the end/start of each season or period of hire. 21/07/012 There is a large marquee (6x3 metres) available for hire. There will be photos of the marquee and a booking facility on the website. It was resolved to adopt the Risk Management Policy which had been circulated to councillors. 21/07/012 12. Council's Policy and Procedure 21/07/012 13. Projects 21/07/012 A list of proposed projects which had been circulated at the June meeting had been re-categorised by the finance committee into short-medium- and long-term projects identified as the current budget for this year does not include any earmarked funds for any projects. Clir Rattigan gave an update on a Lottery/Ikea grant for the playground he has applied for, and Clir Bolton has registered the councils interest in applying for the Farming in Protected Landscapes funding specific to the AONB and has appolied for more information on grants from the Forest of			
It was resolved to adopt the Risk Management Policy which had been circulated to councillors. 21/07/012 13. Projects A list of proposed projects which had been circulated at the June meeting had been re-categorised by the finance committee into short-medium- and long-term projects to be pursued and implemented by the council. Cllrs Rattigan and Bolton have been investigating funding opportunities to fund the short term projects identified as the current budget for this year does not include any earmarked funds for any projects. Cllr Rattigan gave an update on a Lottery/Ikea grant for the playground he has applied for, and Cllr Bolton has registered the councils interest in applying for the Farming in Protected Landscapes funding specific to the AONB and has applied for more information on grants from the Forest of Bowland and Champion Bowland funds. 14. Volunteering in the village It was intended to debate opportunities to increase the number of volunteers to assist with village enhancements and maintenance tasks and to consider the potential establishment of a mailing list of volunteers with requisite skills and availability to get in touch. Due to time constraints this item will roll over to the next meeting. The clerk had registered for SLCC training on the subject as well.		important that the rates reflected the period of hire each year pro rata. Playing Field It was resolved not to increase the overall rental income this year but to adjust the invoicing to more fairly reflect the period of hire; 8 months use by the football club and 4 months use by the cricket club. It was unanimously resolved to set the rents at £335 and £165 respectively, totalling the £500 income received currently. A debate took place regarding the need to introduce a formal contract for hire. A draft would be drawn up and circulated ahead of the next meeting, this will include arrangements for a cleanliness check and handover process regarding the pavilion between the council and any users at the end/start of each season or period of hire. Marquee Hire There is a large marquee (6x3 metres) available for hire. There will be photos of the marquee and a booking facility on the website. It was resolved to hire the marquee at a rate of £50 per weekend or three day	Prop. Cllr DT
It was resolved to adopt the Risk Management Policy which had been circulated to councillors. 21/07/012 13. Projects A list of proposed projects which had been circulated at the June meeting had been re-categorised by the finance committee into short-medium- and long-term projects to be pursued and implemented by the council. Cllrs Rattigan and Bolton have been investigating funding opportunities to fund the short term projects identified as the current budget for this year does not include any earmarked funds for any projects. Cllr Rattigan gave an update on a Lottery/Ikea grant for the playground he has applied for, and Cllr Bolton has registered the councils interest in applying for the Farming in Protected Landscapes funding specific to the AONB and has applied for more information on grants from the Forest of Bowland and Champion Bowland funds. 14. Volunteering in the village It was intended to debate opportunities to increase the number of volunteers to assist with village enhancements and maintenance tasks and to consider the potential establishment of a mailing list of volunteers with requisite skills and availability to get in touch. Due to time constraints this item will roll over to the next meeting. The clerk had registered for SLCC training on the subject as well.	40		
circulated to councillors. Prop. Cllr DT Sec. Cllr JR 13. Projects A list of proposed projects which had been circulated at the June meeting had been re-categorised by the finance committee into short-medium- and long-term projects to be pursued and implemented by the council. Cllrs Rattigan and Bolton have been investigating funding opportunities to fund the short term projects identified as the current budget for this year does not include any earmarked funds for any projects. Cllr Rattigan gave an update on a Lottery/lkea grant for the playground he has applied for, and Cllr Bolton has registered the councils interest in applying for the Farming in Protected Landscapes funding specific to the AONB and has applied for more information on grants from the Forest of Bowland and Champion Bowland funds. 14. Volunteering in the village It was intended to debate opportunities to increase the number of volunteers to assist with village enhancements and maintenance tasks and to consider the potential establishment of a mailing list of volunteers to receive information about community activity inviting volunteers with requisite skills and availability to get in touch. Due to time constraints this item will roll over to the next meeting. The clerk had registered for SLCC training on the subject as well.	12.		21/07/042
 A list of proposed projects which had been circulated at the June meeting had been re-categorised by the finance committee into short-medium- and long-term projects to be pursued and implemented by the council. ClIrs Rattigan and Bolton have been investigating funding opportunities to fund the short term projects identified as the current budget for this year does not include any earmarked funds for any projects. ClIr Rattigan gave an update on a Lottery/Ikea grant for the playground he has applied for, and ClIr Bolton has registered the councils interest in applying for the Farming in Protected Landscapes funding specific to the AONB and has applied for more information on grants from the Forest of Bowland and Champion Bowland funds. 14. Volunteering in the village It was intended to debate opportunities to increase the number of volunteers to assist with village enhancements and maintenance tasks and to consider the potential establishment of a mailing list of volunteers with requisite skills and availability to get in touch. Due to time constraints this item will roll over to the next meeting. The clerk had registered for SLCC training on the subject as well. 			Prop. Cllr DT
 meeting had been re-categorised by the finance committee into short-medium- and long-term projects to be pursued and implemented by the council. ClIrs Rattigan and Bolton have been investigating funding opportunities to fund the short term projects identified as the current budget for this year does not include any earmarked funds for any projects. ClIr Rattigan gave an update on a Lottery/Ikea grant for the playground he has applied for, and ClIr Bolton has registered the councils interest in applying for the Farming in Protected Landscapes funding specific to the AONB and has applied for more information on grants from the Forest of Bowland and Champion Bowland funds. 14. Volunteering in the village It was intended to debate opportunities to increase the number of volunteers to assist with village enhancements and maintenance tasks and to consider the potential establishment of a mailing list of volunteers with requisite skills and availability to get in touch. Due to time constraints this item will roll over to the next meeting. The clerk had registered for SLCC training on the subject as well. 	13.	Projects	
It was intended to debate opportunities to increase the number of volunteers to assist with village enhancements and maintenance tasks and to consider the potential establishment of a mailing list of volunteers to receive information about community activity inviting volunteers with requisite skills and availability to get in touch. Due to time constraints this item will roll over to the next meeting. The clerk had registered for SLCC training on the subject as well.	1		
volunteers to assist with village enhancements and maintenance tasks and to consider the potential establishment of a mailing list of volunteers to receive information about community activity inviting volunteers with requisite skills and availability to get in touch. Due to time constraints this item will roll over to the next meeting. The clerk had registered for SLCC training on the subject as well.		meeting had been re-categorised by the finance committee into short- medium- and long-term projects to be pursued and implemented by the council. Cllrs Rattigan and Bolton have been investigating funding opportunities to fund the short term projects identified as the current budget for this year does not include any earmarked funds for any projects. Cllr Rattigan gave an update on a Lottery/Ikea grant for the playground he has applied for, and Cllr Bolton has registered the councils interest in applying for the Farming in Protected Landscapes funding specific to the AONB and has applied for more information on grants from the	
15. Planning Applications	14.	 meeting had been re-categorised by the finance committee into short-medium- and long-term projects to be pursued and implemented by the council. ClIrs Rattigan and Bolton have been investigating funding opportunities to fund the short term projects identified as the current budget for this year does not include any earmarked funds for any projects. ClIr Rattigan gave an update on a Lottery/Ikea grant for the playground he has applied for, and ClIr Bolton has registered the councils interest in applying for the Farming in Protected Landscapes funding specific to the AONB and has applied for more information on grants from the Forest of Bowland and Champion Bowland funds. Volunteering in the village 	
		meeting had been re-categorised by the finance committee into short- medium- and long-term projects to be pursued and implemented by the council. Cllrs Rattigan and Bolton have been investigating funding opportunities to fund the short term projects identified as the current budget for this year does not include any earmarked funds for any projects. Cllr Rattigan gave an update on a Lottery/Ikea grant for the playground he has applied for, and Cllr Bolton has registered the councils interest in applying for the Farming in Protected Landscapes funding specific to the AONB and has applied for more information on grants from the Forest of Bowland and Champion Bowland funds. Volunteering in the village It was intended to debate opportunities to increase the number of volunteers to assist with village enhancements and maintenance tasks and to consider the potential establishment of a mailing list of volunteers with requisite skills and availability to get in touch. Due to time constraints this item will roll over to the next meeting. The clerk had registered for SLCC training on the subject as well.	

Waddington	Clerk:	Mrs Carol Baird 4 Park Avenue Clitheroe Lancashire BB7 2HW	
Parish	Tel: Email:		
Council		07581 187615 parishclerk@waddington.website	
It was resolved not to provide any response, objections or seek conditions in relation to the following Planning Applications: Planning Application No: 3/2021/0589 Location: 90 Regent Street Waddington Clitheroe BB7 3JA Proposal: Proposed demolition of ground floor conservatory and walls. Erection of a two storey and single storey side extension and			

All our Agendas and Minutes together with further information about your Parish Council and its activities can be found online at <u>www.waddington.website</u>

Carol Baird Clerk to Waddington Parish Council

associated works.

consent.

7.30pm.

None were reported.

Next Meeting Dates

16.

17.

18.

Planning Application No: 3/2021/0623

road and wires. Crown lift to 4 metres. Planning Application No: 3/2021/0628

Proposal: Single storey extension to rear. **Planning Application No: 3/2021/0638 1 Cornmill Court Waddington BB7 3HB**

Updates from Partnership Meetings

Location: Glebe House, Slaidburn Road, Waddington,

Proposal – Application for tree works in a conservation area - T1 Beech Tree located next to the front gate – selective pruning away from the

Prospect Villa 69 West Bradford Road Waddington BB7 3JD

Proposal: Conversion of garage to living space- applications for full

Matters brought forward by Clirs & Clerk as INFORMATION only

18.1 Draft July minutes to be circulated – by Monday 19th July 21 18.2 Agenda items and Reports for the September meeting to be

18.3 Next meeting to take place Monday 13th September 2021

The meeting was closed by the Chairman at 9.30pm and all present were thanked for their attendance and contribution.

There were no items raised at this point in the agenda

The following dates were considered and approved:

submitted to the Clerk by midday Monday 6th Sept.