DRAUGHTON  PARISH  COUNCIL
Minutes of a Meeting of the Council held on Thursday 18 October 2012 in the Village Hall at 7.30pm
Present:
Cllr M Curtis – Chairman


Cllr M Billing


Cllr R Clayton


Cllr S Plunkett
Mrs J Markham – Clerk


Apologies:
Cllr J Garnett
In attendance:  


Local Electors - 3
1. Minutes of Meeting on 19 September 2012
The Minutes of the Meeting held on 19 September 2012 were taken as read, approved and signed by the Chairman.

2. Matters Arising

(i) A65 Road Safety  The Clerk reported that both Highways and Yorkshire Water had now indicated that they would not be taking any action to improve road safety for vehicles using the A65 alongside Chelker Reservoir.  This was noted with concern, and it was agreed to request from Highways a copy of their record of accidents along this stretch of the A65, for further review and consultation with Craven District Council. 

(ii) Other Highways Matters  It was noted that Highways had been invited to meet with village representatives to look at drainage on the bridleway and a response was awaited.  In the meantime, Mr Redman offered to dig out the drainage ditches, and this was welcomed.   The issue of drainage and verges erosion up Heights Lane was currently being dealt with.  Highways had also been asked to clear the footpath from the Dales Care Centre to the Old Post Office, and to look at the blocked drain from Headlands to the village green.  Volunteer work in the village had cleared pathways of overhanging vegetation.

(iii) Flower Troughs  At the invitation of the Chairman, Cllr Clayton presented detailed proposals for the erection of flower troughs at the A65 entrances to the village.  Mr Redman offered to donate stones for the construction of the troughs.  The plans would be passed to Highways for further comment.
(iv) PSMA  The Clerk reported that Mr Allen had agreed to help with use of the licensing system.
3. Footpath from bridleway via Field House
Further to discussions at the last meeting relating to an application made in 1985 for a Definitive Map Modification Order in respect of a footpath from the bridleway via Field House, the Clerk reported that a letter had been sent to those of the original signatories to the application still resident in the village to ascertain their views, and all of them had expressed their support in writing for the retention of the application on file for possible future consideration by the Rights of Way team at North Yorkshire County Council.  Further background information had been supplied from the County Council and from villagers providing evidence of historic usage of the footpath for the transport of water, and of the recording of this footpath on earlier maps of the parish.
At the invitation of the Chairman, Mr Redman again expressed his concerns, principally as regards the route of the original footpath, over which his property had been extended in the intervening years.  His concerns were noted, and it was also noted that these could properly be taken up with the Rights of Way team at such time as the application might come up for consideration.
After further discussion, and recognising the continuing support of the original signatories to the application for the footpath, it was resolved (Proposed: Cllr Plunkett; seconded: Cllr Clayton; Cllr Billing abstaining) that North Yorkshire County Council be requested to retain the application for a Definitive Map Modification Order, made in 1985 for a footpath from the bridleway via Field House, on file for investigation.  The Clerk was authorised to write accordingly to the Rights of Way Officers, and also to draw to their attention the concerns of local landowners.

4. Draft Budget 2013/14 and Financial Report for half-year to 30 September 2012
The Clerk presented draft budget proposals for 2013/14 and made reference to the financial outturn for the half-year period to end September 2012, indicating that a small surplus for the current financial year was likely to be generated.  After discussion, it was agreed to present the Budget for approval at the next meeting, together with proposals for the precept 2013/14.
5. Consultations
Craven District Council’s draft Budget proposals for 2013/14 were considered.
6. Correspondence
(i) Parishes Liaision Group  The next meeting of the District Council’s Parishes Liaison Group was to be held on 24 October.  The principal item for discussion was to be Winter Maintenance.  The Clerk was asked to request copies of the papers for the meeting, and Cllr Billing agreed to attend, if possible, on behalf of the Council.
(ii) Rural Action Yorkshire  RAY’s AGM was to be held on 20 October.  The papers had been circulated for information.  

7. Date of Next Meeting
The next meeting of the Council would be held on 14 November at 7.30pm in the Village Hall. 
Apologies were received from Cllr Billing

The meeting closed at 9.00pm.

Chairman

PAGE  
3

