

www.cookhillparishcouncil.com

Summary from Cookhill Annual Parish and Parish Council meetings held Tuesday 11th April 2017

PARISH COUNCIL UPDATES:

Annual Parish Meeting Chairman's Report 2016/17

The Chairman reported that the Precept for 2017/18 would be £22,990 equating to a nil increase on last year's budget.

Cookhill Playing Fields – The Parish Council have been extremely pleased with the usage of the new equipment installed at the Playing Fields, with both the adult exercise and children's equipment getting a lot of use.

Planning Applications – The Parish Council continue to receive planning applications for Cookhill and the surrounding parish. Parishioners are reminded that the Parish Council can only discuss and comment on these applications – either recommending approval or refusal based on the facts presented. Decisions can only be made by trained, salaried planning officers employed by Wychavon District Council.

Speeding & Traffic Calming on the Ridgeway – The County Highways department have now painted a 'SLOW' on the road, just after the Nevill Arms on the Ridgeway. The Parish Council have funded, and are in the process of installing, a new Vehicle Activated Sign at this location in an effort to slow traffic as they approach the bend.

Cookhill Village Hall – Cllr Sumner advised the meeting that quotes have been sought for the extending of the Hall car park and possible lighting.

Allotments – There is one plot available on the popular Cookhill allotment. If you are interested please contact the clerk on 07584 687283.

Cookhill Parish Councillors

Cllr Bob Pinfield (Chairman)

Leigh Lodge, Cladswell Lane
01527 892578

Cllr Anne Sumner (Vice-Chair)

8 Church Lane
01527 894434

Cllr Terence Bennett

07765 447997

Cllr Mavis Churchill

West Winds, Brandheath Lane
01527 893673

Cllr Vinu Gupta

Highfield, Cladswell Lane
01527 894149

Cllr Paul Davis

Sandhills Farm, Edgioake Lane
07889 768660

Cllr Trish Draper

07964 175928

Mr. Tony Mitchell

Parish Paths Warden –
01527 759812

County Councillor

Cllr Clive Holt 01386 792490

District Councillors

Cllr Audrey Steel 01386 792266
Cllr D. Wilkinson 07979 802848

MP Karen Lumley

01527 591334

Karen.lumley.mp@parliament.uk

Clerk – Kate Brazier

*6 Sands Road, Inkberrow,
Worcestershire, WR7 4HJ*

Contact: 07584 687283

info@cookhillparishcouncil.com

COOKHILL VILLAGE HALL – DATES FOR YOUR DIARY

- ❖ Saturday 8th July 2017 – Aber Valley Male Voice Choir - £12.50 per head
- ❖ Saturday 2nd September 2017 – Cookhill Summer Fete

Please contact Eileen Payne on 01527 892225 for more information.

Planning: the Parish Council has asked Wychavon District Council (WDC) to send notification to us of all planning applications that fall within the parish boundary, these are then discussed at a parish council meeting and the ensuing comments are submitted to WDC. All these applications and comments can be seen online via www.wychavon.gov.uk
The following applications were considered for comment:

W/17/00455/COU – Land off Dogbut Lane, Astwood Bank

Proposal: Application for a temporary mobile home and installation of septic tank and associated works. **Comment:** Recommend Approval.

W/17/00400/HP – Myrtle Cottage, 34 The Ridgeway, Astwood Bank

Proposal: New bedroom extension over existing dining area with garage conversion to form dining area space, utility room, office & store. **Comment:** Recommend Approval

W/17/00523/HP – Dogbut Farm, Dogbut Lane, Astwood Bank

Proposal: Proposed two storey rear and side extensions.

Comment: Recommend Approval.

W/16/03012/CU – Dragon Cottage, Astwood Bank, Redditch, B96 6LA

Proposal: Change of use to holiday let. **Comment:** Recommend Refusal

W/17/00360/HP – Lynamton, 27 The Ridgeway, New End, Astwood Bank, B96 6LS

Proposal: Replacing an existing porch with new, larger porch on the front of the property. **Comment:** Recommend Approval

W/17/00601/FUL – Land Adjacent to Dogbut Farm, Dogbut Lane, Astwood Bank

Proposal: Retrospective application to widen existing gateway to create splay off road onto access track to access agricultural building & fields.

Comment: Recommend Approval

W/17/00603/FUL – Land Adjacent to Dogbut Farm, Dogbut Lane, Astwood Bank

Proposal: Retrospective application for steel framed agricultural building for mixed use as per previous permitted development/prior notification – ref: AB/16/01364/AB – for the use of storage for forage and agricultural machinery and also for the housing of livestock, mainly cattle. **Comment:** Recommend Approval.

Reports from Wychavon Planning:

W/17/00263/HP – Villa Farm, Salt Way, Astwood Bank, Redditch, B96 6LH

Proposal: Proposed single storey extension to lounge. **Decision –** Approved 24/03/17

SKIP AVAILABLE FOR COOKHILL RESIDENTS

The skip will be available at the Village Hall for residents on Sat. 3rd & Sun. 4th June 2017

Next **PARISH COUNCIL MEETING** will be held on **TUESDAY 9TH MAY 2017**
at **7.30PM, COOKHILL VILLAGE HALL, COMMITTEE ROOM**

Read the Agendas, Minutes & Parish News at www.cookhillparishcouncil.com

COOKHILL COMPUTER CLUB

Bring along your laptop or tablet to Cookhill Village Hall on Wednesday mornings for the informal Internet Café drop-in sessions. It's perfect for you if you want to:

- ❖ Practice some of your computer skills in a social setting, or get answers to basic questions.
- ❖ Sign up to email, get online or use a specific website or online service with some-one there to help if you need it.

Internet Café – Wednesday 10:00am until 12 noon

(The internet café is hosted by the Parish Clerk & is not a formal training session. Contact the Clerk if you want to know more about the next block of training sessions. Tel: 07584 687283 or email info@cookhillparishcouncil.com)