WEST HAGBOURNE PARISH COUNCIL
Minutes of the Parish Council Meeting duly convened and held on Wednesday 5th September 2012 at Hagbourne Primary School.
Present: Cllrs M. Butler (Chair), V. Brownsword, H. Lewis and E. Setch.

In attendance: L. Dalby (Clerk)

1. Public Participation
There was none.
2. District Councillor ‘s Report – Leo Docherty
No report had been received.
3. County Councillor’s Report – Patrick Greene
Cllr Greene was on holiday however he had asked the Clerk to confirm that the VAS was now operational.
4. Apologies for Absence
Apologies were received from Cllr Thornhill and County Cllr Greene.
5. To confirm and sign as a true record the minutes of the meeting of the Parish Council held on Wednesday 4th July 2012
The minutes were agreed and signed by the Chairman.
6. Declarations of personal and prejudicial interest
There were none.
7. Clerk’s Report
The Clerk reported that the bin in York Road has now been replaced by Biffa. The County Council have cleared some of the gullies and verges in the village.

The Village Hall is available for Council meetings from January 2013 and will cost £6/hr – it was agreed to go ahead with the change of venue.

The York Road planter has been stolen, the Clerk has reported the matter to the Police.
8. Broadband Speed
Cllr Lewis has not had any response from residents about broadband speed. It was agreed to include a question about the problem in the Parish Plan.
9. Construction Traffic
The Council responded to Traffic Construction Management Plan - Bloor Homes Park Road asking that all associated traffic be discouraged from using the East and West Hagbourne and not just the construction traffic.
10. Signs in the village
Further advertising signs in the village have been reported to the Parish Council. The Clerk will report the matter to SODC.
11. Highways and Footpaths
Complaints have been received about the condition of Moor Lane – the Clerk will talk to the County Council Field Officer.

It was agreed that opinions about traffic calming should be sought through the Parish Plan.
12. Parish Plan Report
The Steering Group had sent a draft of the questionnaire for comment. Cllr Butler will report the thoughts of the Parish Council to the group.
13. Newsletter
Cllr Butler reported that he had prepared the next issue of the newsletter for publication and distribution. Going forward Sue Totterdell and Marion Judd had agreed to write the newsletter in conjunction with the Parish Council.
14. Memorial Trees
The Council has received an email reporting that some of the memorial trees in the village had now been fenced off as the land was under new ownership and requesting that the Council provide alternative land.

Cllr Setch joined the meeting.

The Clerk will find out if there is any common land in the Parish.
15. Accounts for Payment

	Payee and Reason
	£ detail
	£ VAT
	£ total

	Lucy Dalby – Clerk’s salary and expenditure
	262.08
	
	 262.08

	Scion Estates Ltd – Grass cutting
	572.10
	114.42
	688.52

	Hagbourne Village Hall – final donation
	600.00
	
	600.00

	20s Plenty for us Stickers
	125.00
	
	125.00

16. Payments Received

HMRC – VAT reclaimed - £315.02

OCC – Grass cutting Grant - £1,067.00
17. Correspondence
The Parish Council had received complaints about noise from farm vehicles in the parish. It was agreed that this was not a Parish Council Matter.

Cllr Butler agreed to attend the Great Western Park Liaison meeting on 19th September.

OALC have arranged a meeting to discuss the new arrangements for the collection of the Precept.
18. Items for inclusion on November’s agenda
None
19. The date of the next meeting of the Council was confirmed as November 7th 2012.

