Penllyn Community Council

Clerk to the Council

 Clive Farrant

24 St John’s Close, Cowbridge,

Vale of Glamorgan. CF71 7HN.

Phone 07525 443913

 Email – penllyn.community.council@talktalk.net ___

Minutes of an Ordinary Meeting of Penllyn Community Council held at

 Llansannor Community Hall, City at 7.00 p.m. on Monday.
12th March 2012
Present -
Councillors A Thomas, M.R.Lewis
E.G Petty, A Evans, A Hill, D Fardo
In attendance -
Vale Councillors G.A. Cox & T.H.Jarvie

C.Farrant (Clerk).
1) To receive apologies for absence.
Councillor D.M Pugh, E.P.Jarvis;
C.P.O. H. O’Callaghan

2) Declarations of Interest.

Councillor M R Lewis declared an interest in Agenda Item 12a. He declared an interest as a Trustee of the Evan Jenkins Trust owners of the Residential Land allocation MG 2 (35) of the deposit draft of the Vale of Glamorgan Local Development Plan.
Councillor A.R. Evans declared an interest in Agenda Item 12a. He declared an interest as an immediate neighbour of residential land allocations MG 2 (35) & MG 2 (36) of the deposit draft of the Vale of Glamorgan Local Development Plan.

3) To confirm the minutes of 9th January 2012
The minutes were accepted without amendment. Cllr Lewis proposed that they be accepted this was seconded by Cllr Hill and unanimously agreed.
4) Community Police Matters.

The Clerk informed the meeting that CPO O’Callaghan had contacted him to give her apologies that she would not be attending the meeting and informed the Clerk that there had been not recorded crime in the area since the last meeting.
The Clerk informed the meeting that he had notified CPO O’Callaghan of a complaint he had received about a car abandoned in the Tennis Club Car Park at the Winchfield in Graig Penllyn. She said the Police were aware of the problem as they had received a complaint about the vehicle and she understood that the matter had been resolved as the keeper of the vehicle had agreed to move the vehicle.
5) Vale of Glamorgan Council Liaison.

The Clerk reported that he had received an Agenda for the Vale Council meeting of 7th March 2012 and that there were no matters directly relating to the Penllyn Community Council contained within the agenda.
Footway improvements near Watery Lane Junction of A4222.

The Clerk informed the meeting that he had informed Welsh St Donats Community Council of this Council’s conditional support for the footway improvements.
Pot Holes at Trerhyngyll
Cllr Hill thanked Vale Councillor Cox for the prompt actions taken in respect of local complaints about pot holes in the village area.
Pot Holes at Penllyn
Cllr Fardo referred to Vale Councillor Cox’s statement that resurfacing of the road through Penllyn was included in the three year repairs programme and asked if individual pot hole repairs within the area would continue up to the time when the road area is to be completely resurfaced. Councillor Cox said they would be repaired and suggested that any of particular concern should be reported to the Vale Council via the Contact Centre.

Quality of pot hole repairs
A number of Councillors asked about the poor quality of repairs and patching of road surfaces. Vale Councillor Cox stated that problems had previously been identified for some repairs in and around Cowbridge and that the contractor had rectified the work. Since that time the repair works had been considered satisfactory by the Highways Division.
6. Matters relating to the duties of the Official Custodians of the Charity for Allotments for the Labouring Poor.

Cllr Petty informed the meeting that the Penllyn Residents Association had not met since the last meeting of the Community Council therefore no decisions or progress had been made.
The Clerk referred to a letter he had received from a Parish Council in Bucks of a similar charity and who were asking about the Community Council’s stance regarding the ownership of the land. The Clerk confirmed he would respond to the letter.

7. Chairman’s Report and Communications.
None.

8. Delegate Reports.

None.
9. Land Holdings/Parks
a) Winch Field, Craig Penllyn.
Playing Field Maintenance.

The Clerk confirmed that he had requested a quotation for grass cutting from the Vale Parks Service and would use that information to negotiate with the Residents Association.
The Clerk confirmed the hedges to the site had been cut.

Play equipment.
No Issues.
b) Well Field, Trerhyngyll.
The Clerk confirmed that he had sought a costing for Grass Cutting of the site from the Vale Parks Service.

c) Parish Field/Common Land at Graig Penllyn.
Matters considered above
d) Badger’s Brook Play Area, Ystradowen.
No Issues
e) Parc Owain, Ystradowen.

No issues.
10. Ward Member Elections/Vacancies
The Clerk asked if all Councillors had received their election packs. All confirmed they had.
11. Grant Funding Opportunities
20010/11
The Clerk informed the meeting that he had received an Email reminder from Jane Williams of Creative Rural Communities about the free Energy Audit Service backed up by a grant scheme to assist any potential improvements identified.
C.A.S.H. Grant. – The Council has received a letter from the Vale Council offering all Community/Town Councils up to £200 to assist them in arranging events and/or features to mark the Queen’s Diamond Jubilee 2012. The Clerk asked if Members would contact those who are organising such events in their areas and ask for brief details of the intended events and estimated total costs and any details of funding found from other sources. The information must be submitted to the Vale Council before the 30th April 2012 at the very latest. It was suggested that if the information could be collected before the next meeting and then collectively considered at the April meeting priorities could be apportioned and an application made to the Vale Council for the funding.
12. Planning Matters
a) Local Development Plan (LDP).
The Clerk informed the meeting that he had prepared a presentation on the contents of the Deposit Draft of the Local Development Plan and it was agreed that it would be considered at the end of the meeting.
b) Planning Applications:

i)
Planning comments submitted since the last Meeting.
 PA: 2012/00136/FUL. Argoed Quarry Limited.
Change of use to allow for recycling of inert materials brought to site at Argoed Isha Quarry, Llansannor.

Objection. Traffic and water run off.

PA: 2012/00146/FUL. Argoed Quarry Limited.
Processing of stockpiles and loose material, crushing and screening machinery and removal from site at Argoed Isha Quarry, Llansannor.

Objection. Traffic and water run off.
PA: 2012/00163/FUL. Mr & Mrs Evans
Single Storey Orangery at 4 Badgers Brook Rise, Ystradowen.

No Objection.
ii)
RECENT Council Planning Decisions

PA: 2011/01100/FUL. E-tricity Limited
Installation and operation of a solar photographic array and associated equipment with a maximum height of 2.6m and a maximum installed capacity of 50Kw at Court Farm.

Approved.
PA: 2012/00009/FUL. Mr M Howells.
Erection of small two storey side extension at the Gables, Sandy Lane, Ystradowen.

Approved.

iii)
Other correspondence/Matters.

Clerk attended a presentation by Chief Inspector for the Planning Inspectorate held at 7.00 pm on 5th March 2012 at the Pioneer Hall, Beryl Road, Barry.
13. Correspondence Received.
· Invoice from Evan Rosser regarding Hedgecutting at the Well Field Trerhyngyll (See Section 14 below);

· Complaint Email from Roger Walker regarding abandoned car in Tennis Court Car Park (See Section 4 above);

· Email & Newsletter from Welsh Government regarding M4 Corridor Enhancement Measures - Magor to Castleton (Noted);

· Letter regarding additional C.A.S.H. Grant funding for the Queen’s Jubilee Celebrations (See Section 11 above);

· Letter form Vale of Glamorgan National Eisteddfod Committee seeking contribution (Noted);

· Letter from an individual in Naphill, Bucks referring to a similar charity to our Labouring Poor Charity and asking if we as a Council have ever disputed the ownership of the assets (See Section 6 above).

14. Finance.

a) Receipts

None

b) Accounts for Payment

i) Clerk’s salary & expenses

 £318.00

ii) Evan D Rosser (Hedge Cutting

at the Wellfield, Trerhyngyll.)

 £120.00

 c) Transfer of monies

 £450.00

15. Any Other Business.
 None.
16. Date and Time of next Meeting.

It was agreed that the next meeting of the Community Council would be held on 7.00pm on Monday 2nd April 2012 at Llansannor Community Hall, City.
17. Presentation on Deposit Draft of the Vale of Glamorgan Local Development Plan 2011-2026.
The Clerk gave a presentation on the contents and procedures relating to the Local Development Plan. Members discussed the proposals and thanked the Clerk for his presentation.

Signed:
Date:
PAGE
4

