
 SHERFIELD ON LODDON PARISH COUNCIL

MINUTES OF AN ORDINARY MEETING OF THE PARISH COUNCIL HELD ON
TUESDAY 11 JULY 2017 AT 7.30 PM IN THE LIDDELL HALL

COUNCIL MEMBERS

 In Attendance Apologies Absent

Cllr Attwood 

Cllr Batting 

Cllr Effiong 

Cllr Gaiger 

Cllr Johnston 

Cllr Neale 

Cllr Rowland (Chairman) 

ALSO IN ATTENDANCE:
Catherine Ryle (Clerk), Borough Councillor Nick Robinson and about 21 members of the public.

170701 To receive and accept apologies for absence

Apologies were received and accepted from Cllr Gaiger.

170702 To receive declarations of Disclosable Pecuniary Interests relating to items on this agenda
There were no declarations of Disclosable Pecuniary Interest.

170703 To receive Chairman’s Announcements
The Chairman had no announcements.

170704 To approve the minutes of the Parish Council meeting held on 13 June 2017
It was RESOLVED to accept the minutes of the meeting held on 13 June 2017 as a true record of
the meeting. The minutes were signed.

Cllr Neale arrived. He declared an interest in Item 170706.4 as this is a property adjacent to his.

170705 Public participation
Standing Orders were suspended.

 Several members of the public raised points about the planning application for land at
Goddards Lane (agenda item 170706.01). The main objections appeared to be concerns
over increased volumes of traffic. Borough Cllr Robinson explained the process of
resubmission of a planning application following withdrawal from the appeal.

 A resident spoke about the planning application for Homelands (agenda item 170706.03).
She mentioned that flooding in the area was a concern, the ability of the existing ditch to
cope and an error on the plan.

 The ‘as existing’ plan for the Dixon Road site (agenda item 170706.02) was incorrect.
Standing Orders were resumed.

170706 To consider the following Planning applications and agree responses:

170706.01 17/02190/OUT

Land At Goddards Farm Goddards Lane Sherfield on Loddon
Outline planning application for the erection of up to 95 dwellings with public open space,

 SHERFIELD ON LODDON PARISH COUNCIL

landscaping and sustainable drainage system (SuDS). Demolition of garages to form a vehicular
access point from Bow Drive and replacement garaging. All matters reserved except for means
of access
Parish Councillors discussed this application. There were very small differences over the previous
application (small increase in the buffer zone) and none of these adequately addressed concerns
previously raised. The application did not fit in with the Local Plan or the developing
Neighbourhood Plan. Ecological surveys had not been sufficiently rigorous.
It was unanimously RESOLVED to submit objections to this application. See Item 170712.

170706.02 17/02123/FUL
Land At Dixon Road Taylors Lane Sherfield-on-Loddon
Change of use of land for the stationing of a caravan and a mobile home for residential
purposes, for 1 no. gypsy pitch, together with the formation of hardstanding and
utility/dayroom
This application was discussed. There was an injunction on the land. The land owners had not re-
stocked with trees. This application was for one pitch rather than the three on the previous
unsuccessful application and the pitch was on a different location within the site. The location
could still affect the roots of some existing trees. Other concerns were: dangerous access from
the A33, the road provides emergency access for Bramley camp, there is already provision for
gypsy pitches within the borough, the site is in the ‘strategic gap’ and the impact on the local
landscape and environment. Residents of the adjoining Sherfield Park Parish were closer to the
site and it was understood that they were likely to raise objections.
On a proposal by Cllr Rowland, it was unanimously RESOLVED to object to this application on the
grounds of:

 impact on the landscape and environment

 traffic impact (should be seen in the context of housing developments to the east of the
A33 and proximity to the roundabout at Sherfield Park)

 location in the strategic gap.

170706.03 17/01845/FUL
Homelands, Wildmoor Lane, Sherfield on Loddon
Installation of underground packaged sewage treatment system
Several residents had concerns about the environmental impact of the proposed scheme and
these had been raised during the public session. Councillors discussed the application focussing
on the amount of waste which would be added to an already overloaded system, the impact on
local residents and the unsuitability of the location for commercial use. The current ditches carry
a variable amount of water through the year and are at times dry.
It was RESOLVED to object to the application on the grounds of environmental concerns linked to
the discharge of treated waste into open channels and the siting of the system in close proximity
to residents of other properties.

170706.04 17/01912/HSE
8 Pound Meadow, Sherfield on Loddon
Erection of a single storey rear extension, loft conversion, and installation of rooflights
It was RESOLVED that the Parish Council had no objection to this application.

170706.05 17/02067/LBC
Little Court, Reading Road, Church End, Sherfield on Loddon
Conversion of existing loft room to form 2 no. bedrooms and a shower room. Installation of 3
no. recessed rooflights, new staircase, and other internal alterations
It was RESOLVED that the Parish Council had no objection to this application provided that the

 SHERFIELD ON LODDON PARISH COUNCIL

work was carried out to meet Listed Building requirements and the character of the listed building
is preserved.

170707 To note decisions from the planning authority:

The following decisions were noted:

170707.01 17/01268/LBC
Winton Cottage, Sherfield Green, Sherfield on Loddon
Replacement of existing staircase with new oak stair with cupboard below, including
replacement of the modern landing and joists
BDBC: granted SOL: No objection

170707.02 17/00348/FUL
Land on the north side of Wildmoor Lane, Sherfield on Loddon
Erection of stable block and hay stores. Change of use of the land from Agricultural use to
Equestrian use and installation of a 40 m x 20 m riding arena for recreational use
BDBC: granted SOL: objected

170708 To receive reports from Borough Councillors
Borough Councillor Robinson had nothing to report.
Borough Councillor Rowland reported that the Borough Council was looking at green spaces. She
had accompanied the Chief Executive, Mel Barrett, on a ward visit. She had reported the recent
duck incident to the police and this had been escalated as anti-social behaviour.

170709 To receive the monthly safety report and playground inspection reports (previously circulated)
The report had been circulated and was NOTED.
There were no new items on the latest report. The Clerk asked if the swing seats could be cleaned
and said that the replacement chains were being sorted out.

170710 To receive update from Neighbourhood Plan Working Party (NPWP)
The NPWP report (see Appendix A) had been circulated. Cllr Darker explained that most of the
responses to the consultation had been consolidated and that the Housing Policies had been
amended. Most of the comments from Basingstoke and Deane Borough Council (BDBC) and from
statutory consultees had been included. It was hoped to have the final submission ready at the
end of July and this would require approval by Sherfield on Loddon Parish Council.

170711 To receive minutes of the Neighbourhood Plan Working Party of 13, 20 and 27 June 2017
(previously circulated)

The minutes of the meetings on 13, 20 and 27 June 2017 which had previously been
circulated to parish councillors were NOTED.

170712 To consider engaging a planning consultant to submit a response to application 17/02190/OUT
on behalf of the Parish Council and to agree any necessary action (VR)
Cllr Rowland proposed that the Parish Council should engage the same planning consultant who
previously prepared objections on behalf of the Council to development of the land at Goddards
Lane as he was familiar with the site and the issues. It was unanimously RESOLVED that the Clerk
should contact the planning consultant identified to seek a quotation and that he should be
engaged at a cost of up to £2000.
Cllr Rowland also requested consideration of an additional proposal and councillors agreed
unanimously to hear this proposal. Cllr Rowland proposed that a planning consultant should be
engaged to prepare objections to the planning application for the land at Dixon Road and that the

 SHERFIELD ON LODDON PARISH COUNCIL

same company should be approached as had prepared earlier objections since they had specialist
knowledge of the site. It was unanimously RESOLVED that the Clerk should contact the planning
company identified to seek a quotation and that the company should be engaged at a cost of up
to £2000.

170713 To consider submitting a pre-planning application for the proposed shelter at the Parish Council
burial ground and to agree any action necessary (VR)
Cllr Rowland proposed that the Parish Council should submit a pre-planning application for the
proposed shelter at the burial ground. She advised that it would not necessarily require full
planning consent and that the Parish Council could make a pre-planning application free of
charge. It was unanimously RESOLVED that a pre-planning application should be submitted to
BDBC and that Cllr Rowland would obtain full details of the proposed design from the preferred
contractor.

170714 To receive letter from BDBC on Local Plan housing sites from 2019 onwards and consider a
response
The letter received from BDBC invited the Parish Council to identify sites for housing within the
parish for inclusion in the future Local Plan. After discussion it was RESOLVED that the Clerk
should respond that Sherfield on Loddon Parish Council was restricted by the settlement
boundaries and felt unable to identify any obvious sites within this area but that the Parish
Council would encourage use of any brownfield sites which became available within the
settlement boundary, however such sites would only accommodate a very small number of
houses.

170715 To confirm specification for path across St Leonard’s churchyard and agree to provide a copy to
St Leonard’s church to support the application for a faculty in connection with access (VR)
On a proposal by Cllr Rowland, it was RESOLVED that the Clerk would write to St Leonard’s church
with the details of the proposed path across the churchyard.

170716 To consider and agree requests for payment
The payment requests as listed in Appendix B were accepted for payment and signed by two
councillors. The cheques required for payments were signed.

170717 To note the current financial situation and sign bank statements
The current financial situation was NOTED and can be found as Appendix C.
The bank statements were reconciled and signed with the balances being
Current Account: £14198.45
Savings Account: £90446.35
The Quarter 1 report was NOTED and can be found as Appendix D.

170718 To discuss changing the Parish Council’s bank account to enable dual authorisation of internet
payments (BN)
It was agreed to defer this item until September when a supporting report would be available.

170719 To agree list of deposits to be repaid to allotment tenants
The Clerk had prepared a list (Appendix E) of the balances of deposits paid at over £25. On a
proposal by Cllr Rowland, it was RESOLVED that the list would be accepted and that the balances
would be refunded to tenants either by cheque for amounts over £10 or by a reduction in the
rental charge due from 1 October 2017. The list was signed by two councillors.

 SHERFIELD ON LODDON PARISH COUNCIL

170720 To recommend and agree Cllr John Darker as a member of the Village Green and Leisure

Facilities Committee
It was RESOLVED that Cllr Darker should be a member of the Village Green and Leisure Facilities
Committee. Councillors voted unanimously in favour.

170721 To consider and agree Cllr Darker’s attendance at the HALC training for councillors at a cost of
£90
It was RESOLVED that the Clerk should book Cllr Darker on the identified HALC training sessions to
be held in September 2017 at a total cost of £90.

170722 To agree Village Green volunteers’ activities for summer and autumn 2017 as listed in the
report and to agree that the Parish Council will consider the requests at a future meeting
It was RESOLVED to agree to the listed activities for summer and autumn 2017 (see Appendix F)
and that the requests for consideration by the Parish Council would be looked at during future
meetings. The Clerk explained that the ratification of volunteer activities in advance by Full
Council was required and would aid transparency.

170723 To consider display of Village Green Bye Laws and agree appropriate action (BB)
Cllr Batting said that historically the Village Green Bye Laws had been displayed on aluminium
plates. He suggested that the more relevant Bye laws should be selected to appear on new
notices. He pointed out that some revision might be needed in the future as, for instance, there
was currently no reference to the flying of model planes. It was AGREED that the Clerk would
contact the Clerk from Silchester Parish Council to ask about their progress with a revision of bye
laws (their bye laws are in the same document and the Silchester Clerk had previously contacted
Sherfield on Loddon about updating some clauses). It was AGREED that Cllr Batting would extract
the relevant portions of the Bye Laws and circulate them. Costings for display plates would need
to be obtained.

170724 To receive reports of representative bodies

 Transport Forum (DF)- (previously circulated)

 Chineham ERF (incinerator) Liaison Panel (BB) – previously circulated
The reports previously circulated were NOTED.

170725 To receive the draft minutes from the Village Green and Leisure Facilities Committee of 27 June
2017(previously circulated) and approve the following recommendations

170633 – the Clerk to draw up a list of the refunds to be made on deposit amounts paid at
over £25 and that refunds should be deducted from the next year’s rental invoice except
in cases where the refund would be more than £10 and these would be made by cheque.
170636 – to accept the ‘allotment relinquishment’ form for use by tenants wishing to give
up their tenancy, to publish this on the website, Mr Weller to hand original signed forms
to the Clerk for the Parish records.
170644 – to agree that the Parish Council will pay for two named volunteers to receive
First Aid training at a cost of £75 each through CITP.
170645 – to accept the quotation from Richard Randall to replace the two sets of swing
chains at a cost of £240 plus VAT.

The draft minutes of the Village Green and Leisure Facilities committee of 27 June 2017 were
received and NOTED.
Cllr Rowland read out all the above recommendations and it was RESOLVED to ratify them.
Item 170644 – Cllr Attwood advised that a cheque might be required to secure the training places
and it was AGREED that if this was needed, the Clerk could make arrangements to get it signed

 SHERFIELD ON LODDON PARISH COUNCIL

outside of a council meeting.

170726 To consider items for the Loddon Valley Link

 Summer tennis camp

 Muscovy duck incident (anti-social behaviour)

 Allotment competition

 No August meeting

170727 To confirm the date for the next meeting as 12 September 2017
Three councillors would be on training on this date. The Clerk would check on the numbers
required for a quorum for Full Council and confirm the date.
Post-meeting note: the date of the next meeting was confirmed as 12 September 2017.

There being no further business, the meeting closed at 9.10 pm.

 SHERFIELD ON LODDON PARISH COUNCIL

APPENDIX A

NPWP Report for July 2017

Pamela and Anna have made excellent progress with incorporating suggested modifications to wording as

a result of the consultation. Many of the comments from residents, BDBC and the Statutory consultees

have been taken up.

We have discussed the wording of the two housing policies, H1 and H2 and have adopted wording largely

suggested by BDBC.

We have also arranged for a better map to illustrate proposed cycleways and pedestrian routes to connect

the village to the new developments at the southern end of the Parish and then through the village to

Bramley and the National cycle network.

Bryan has updated the Traffic issues annex to take account of HCC’s somewhat equivocal stance on road

safety and hazards.

The issue of community valued assets and assets of community value has also been clarified. The Parish

Council will need to take a view in the future as to whether it wishes to designate any ‘assets of community

value’.

We hope to be able to produce a final submission document around the end of July. Other documents such

as the Basic Conditions statement will need alteration to ensure consistency

Anna will work through the formatting of all the documents to ensure continued consistency.

We have discussed but are not sure of the value of a health check paid for by BDBC given all the comments

from BDBC and the fact that there will be an examination conducted by a Planning Inspector; followed by

necessary revisions. The health check would mean possibly two revisions and consequent delay rather than

one.

John Darker

Chairman NPWP. O6/07/17

 SHERFIELD ON LODDON PARISH COUNCIL

APPENDIX B
Schedule of Payment Requests

July 2017 meeting of Full Council

FROM ITEM AMOUNT INVOICE NO METHOD OF
PAYMENT

BT Telephone & broadband 62.64 MO50 YZ E Payment

HALC Code of Conduct
training

72.00 INV-1825 E Payment

John Attwood Supplies for Village
Green volunteers

98.00 Cheque 101035

Viking Stationery and litter
warden’s gloves

22.76 12801 E Payment

Castle Water Water supply – football
pavilion

49.47 308861 E Payment

John Attwood Padlock for football
pavilion

25.74 Cheque 101036

Staff June expenses 104.71 E Payment

Grass and Grounds
Ltd

June grass cutting 276.00 2190 E Payment

Bulpitt Brothers June grass cutting 233.00 4015 Cheque 101037

Southern Electric Electricity to football
pavilion

24.01 0027 E Payment

 SHERFIELD ON LODDON PARISH COUNCIL

APPENDIX C

June Monthly Sheet

Balance Bought Forward 108391.83

VAT refund 811.69

Burial ground 75.00

S106 (cricket pavilion) 3300.00

Interest 2.98

Allotments 71.50

112653.00

E Payment SOL Village Hall Room hire May 2017 46.00

E Payment 3 Counties Baptist Neighbourhood Plan room hire 52.00

E Payment Foremost

Treesurgeons

Felling horse chestnut Inv 9543-22 900.00

Chq 101032 P Darker Neighbourhood Plan open day

expenses

77.50

Chq 101033 P Hammersely Allotment deposit refund 50.00

E Payment ICCM Annual subscription Inv

4692/2016/17

90.00

E Payment Grass & Grounds Grass-cutting and maintenance

Inv 2168

276.00

Chq 101034 Bulpitt Brothers Grass-cutting and maintenance

Inv 4006

210.00

E Payment Staff May expenses 36.43

E Payment TRP Renovations Cricket Club shower work Inv

031/TRP/08/06

3300.00

E Payment Staff June salary 216.00

E Payment Staff June salary 1285.41

E Payment HMRC Tax and NI June 385.86

E Payment HCC Pension June 300.36

E Payment BT Telephone and broadband Inv

MO50 YZ

62.64

E Payment Sherfield on

Loddon Cricket

Club

Grant for re-painting pavilion S19 720.00

8008.20

Balance as at 30 June 2017 104644.80

Current Account 14198.45

Savings Account 90446.35

Less unpresented cheques 0.00

104644.80

 SHERFIELD ON LODDON PARISH COUNCIL

APPENDIX D

SHERFIELD ON LODDON PARISH COUNCIL

SUMMARY RECEIPTS & PAYMENT ACCOUNT

1st QUARTER ENDED 30 JUNE 2016
Annual Actual-v-

Budget Budget Figures shown

RECEIPTS exclusive of VAT

75000 50% Precept (1st instalment) 37,500.00

0 Bank Interest 7.05

9,539 109% Other 10,398.19

TOTAL RECEIPTS 47,905.24

PAYMENTS

25,000 23% Net Salaries & Allowances (Apr-June 16) 5,828.51

4250 21% HCC - Pension Contributions (e'ers & e'ees) 901.08

700 17% Clerk's Expenses Net VAT (Apr-Jun 16) 121.96

2500 27% Administration 663.48

50 0% Chairman's Allowance -

25000 28% Repairs & Maintenance 7,036.97

1750 0% Insurance Premium -

10000 8% Grants & Donations: 820.00

2000 0% Section 137 -

500 21% Training 105.60

500 28% Hall Hire 138.00

1000 32% Audit Fees 320.00

1000 66% Subscriptions 656.00

0 _ Publications (LCR) -

5000 40% Neighbourhood Plan 2,014.50

1000 47% Allotments 467.93

500 0% Miscellaneous -

VAT on payments 594.88

1930 0% Loan repayment -

82,680

TOTAL PAYMENTS 19,668.91

BALANCE BROUGHT FORWARD on 01/04/15 76,408.47

ADD Total Receipts (as above) 47,905.24

LESS Total payments (as above) 19,668.91

Balance Carried forward 30/06/15 104,644.80

These cumulative funds are represented by:

Current Account Balance 14198.45

Less: Cheques drawn but not debited as at 30.06.16 0

Deposit Account Balance 90446.35

Other Account - 0

104,644.80

 SHERFIELD ON LODDON PARISH COUNCIL

APPENDIX E

Allotment deposits paid in excess of £25 and to be refunded

Plot Holder Name Refund

1 Mrs J Hitchens 5

2 Mrs J Beardall 5

6 Mr R Rivers 5

7 Mrs Jacqui Skillet 5

10 Mr Sims 5

12 Mrs Sumner 5

13
Mrs J Jordan & Ms A
Scott 5

14 Mr K Bennett 25

15 Mrs Sue Morse 5

16 Mr & Mrs P Charman 5

18 Helen Perry 75

19 Mr and Mrs Parker 25

20 Lesa Ellis 25

24 Lesley Sissons 75

24A Beryl Alban 75

27 Mrs Sally Killingback 5

30 Mr D Farrow 5

31B Chris Marsh 5

33 Mr Terence Weaver 5

34A Miss Vanda Maciejko 25

34B Susannah West 75

36 Mr Etheridge 5

37 Mr S Lyon 5

38 Mrs E Brewer 5

40 Mr and Mrs Davies 25

42 Ms S Levett 5

46 Charlotte King 75

47 Mrs and Mrs Barnes 5

51 Kate Varney 5

54 Lee and Claire Williams 25

54A Mrs Goodenough 25

 645
19 @ £5 = £95
7 @ £25 = £175
5 @ £75 = £375

 SHERFIELD ON LODDON PARISH COUNCIL

APPENDIX F

Village Green Forward Planning

In considering our future work, we should bear in mind that we are all volunteers with many commitments

and most of us are of an age when such continued hard work can be a strain. We should avoid trying to do

too much.

The VGVs request that the Parish Council:

1) Set aside an annual sum to pay for necessary equipment and repairs and to reimburse volunteers for

incidental costs – receipts must be presented- such as replacement chains, oil, petrol and safety equipment

and Pond survey equipment.

2) Pay for regular training, safety equipment and appropriate insurance for volunteers.

Volunteers should comply with insurance company requirements.

3) Establish a protocol for dealing with emergency tree works.

We should be prepared to consider when and where specialist contractors should be used to avoid setting

ourselves an undue burden. This issue should be kept under review in conjunction with the Parish Council.

The Parish Council should support and celebrate the work of volunteers and consider entering the Village

Green for environmental awards. This will incentivise the response of volunteers.

Tasks for Summer 2017

1) Continue to clear Centre Ditch of
a) Broken down willows and dangerous branches which are encroaching on the cricket field;
b) Clear brambles and nettles to allow proper drainage;
c) Clear grass cuttings left by cricket club from previous seasons.
Grass cuttings from the current season to be subject of an agreement between the Parish Council
and Cricket Club.
d) Clear the up path across the bridge when required.

2) Strim round dragons’ teeth and strim nettles in cleared area off the glade.
3) Water spring planting if excessively dry.
4) Remove broken down willows from in front of the Plantation. A Contractor would be required to do

this.
The Bartrums have offered to fund replacements.

5) Dismantle and re-locate bench round Jubilee Tree to round the stump of beech tree by the War
Memorial.

6) Establish a rat/rabbit reduction campaign.
A specialist Contractor would be required for this work.

Proposal for signs telling people not to feed the rats/ducks.
7) Clear weeds/nettles/brambles round Tennis courts.
8) Clearance of path between Old Reading and Northfield roads. Has been done by a volunteer in

recent and the current years.
Request the PC to add it to the schedule from next year for the VG grass cutting contractors three
times per year in conjunction with cutting of the VG.

9) Clear undergrowth and remove fallen branches in small copse near gorse bushes, north of
Plantation Road and east of centre ditch.

10) Car Park: Weed, tidy and remove broken and deadwood from trees.

 SHERFIELD ON LODDON PARISH COUNCIL

Ascertain from the PC who cuts the grass and hedges.

11) Track from Goddards Lane to Greenway: Cut back branches and clear deadwood overhanging the
track.

Tasks for Autumn

1) Clear further areas of the Glade of brambles/nettles.
2) Clear additional broken branches in the Glade.
3) Clear fallen branches, undergrowth from copse adjacent to the football field behind the Village Hall.
4) Clear fallen branches/undergrowth in copse behind Playground. Raise the canopy.
5) Clear undergrowth and fallen branches behind junior football pavilion
6) Examine trees along concrete path and carry out survey. Remove damaged trees and replace with

suitable alternatives. Tree wardens to co-ordinate and advise generally on tree planting elsewhere
on the Green. Mark trees that need attention or felling now while leaves are still present.

7) Oaks on Middle Green need crowns lifting for mowing leaving a circle of longer grass round the
trunks as advised by H&IoWWT

8) Clear debris round Horsepond.
9) Continue to replace or refurbish benches.

PC explore the possibility of grants.
10) Examine potential for further tree planting with native trees suited to local conditions.
11) Part clear duck island in Jubilee Pond. This task to be carried out over 2 years; half each year as per

expert advice.
12) Start digging up nettles to reduce incidence where spraying is not appropriate.
13) Ditch clearance -specialist contractor. PC responsibility.
14) War Memorial - Weed and replant beds.
15) Planters by Ponds-weed and replant. Not VGVs for safety reasons.
16) Review requirements to cut back and raise crowns of trees and willows in vicinity of Jubilee Oak.

Allotments

Proposal to plant screening hedge of Hazel trees which will provide a sustainable and low-cost source of pea

sticks and enhance the flora and fauna of the environment.

Regular maintenance tasks

1) Pruning and Trimming of the hedgerow harvest hedges - twice a year.
2) Prune and trim the new hedging along Goddards Lane.
3) Strimming of dragon’s teeth -twice a year.
4) BMX Track: strimming and spraying
5) Strimming round the Jubilee pond race - three times a year.
6) Clearing of paths in pond areas of excess plant growth.
7) Spray nettles to reduce growth, avoiding pond and watercourse areas.
8) Removal of Ragwort when identified.
9) Tidy round and trim back in Car Park.
10) Keep all ditches clear of overhanging branches.
11) Keep brambles in check in all areas.

NB. Incidences of broken, split, dead and fallen branches should be dealt with on health and safety grounds

as soon as they become apparent. – giving notice to the Chair of the Parish Council and the Clerk of work

carried out. Cllr Attwood to co-ordinate response.

 SHERFIELD ON LODDON PARISH COUNCIL

Separate protocol for dealing with emergency tree works to be drawn up by JD and presented to Parish

Council.

Summary of Requests and Proposals for the Parish Council

1) Establish a protocol for dealing with emergency tree works. (Proposal submitted in a separate

document.

2) Pay for regular training, safety equipment and insurance.

3) A fund for repair, maintenance of equipment, replacement when necessary, spare parts, oil, fuel etc.

4) Consider Report submitted on the Bramley Road Tree Survey.

5) Deal with rat/rabbit menace. Signs telling people not to feed the rats/ducks.

6) Add the cutting of the area between Old Reading Road and Northfield to the grass cutting

contractors schedule twice a year from next year. (Being done by volunteers this year.)

7) Ask the PC to provide a copy of the schedule of grass cutting, ditch clearing by the village green

contractors. Also clarify which areas are cut by HCC.

8) Explore the possibility of a back-up knapsack sprayer.

9) Rejuvenation of the Planters by the Ponds

10) Agree with the Cricket Club the disposal of the grass cuttings.

