
183
 ………………………………………………………Signed ………………………..Dated

AUDLEY RURAL PARISH COUNCIL

MINUTES OF THE FULL COUNCIL MEETING held Audley Pensioners Hall, Church Street,
Audley on Thursday 18th June 2015 at 7.00pm
Present:

Chairman: Cllr B Proctor
Councillors: Mr Dolman, Mr R Kinnersley, Mr T Sproston, Mr C Cooper, Cllr A Beech,
Mr P Breuer, Mr D Butler, Mrs C Richardson and Revd J Taylor

 Clerk – Mrs C. Withington
There were 6 members of public in attendance

No. Item Action

1. To receive apologies
Lewis Moore Mr M Joynson Mrs V Pearson Mr R Moody
(Mr M Whitmore sent apologies just after the meeting)
There were no apologies from Mr A Clarke and the declaration of acceptance
of office had not been signed before or at this meeting. Clerk to confirm the
position regarding disqualification.

Clerk

2. To consider resolving that the Parish Council is eligible to use General
Power of Competence - Localism Act 2011 and SI 965 The Parish Councils

(General Power of Competence)(Prescribed Conditions) Order 2012

RESOLVED that the Parish Council meets the prescribed conditions in the above order
and is able to use the General Power of Competence.

3. To consider approving and signing minutes of the Annual Parish Council
meeting and Full Parish Council meeting on 21st May 2015
These were signed as a true and accurate record of the meeting by the Chair.

4. Declaration of interest in any item
Cllr Beech declared an interest in item 15 regarding the donation for CARA.

5. To discuss concerns relating to the bus service provided by D & G with
Mr M Dunn and update regarding request for bus service to
Alsager/Crewe
Mr Chris Almond and Mr Kevin Crawford were in attendance to discuss issues
raised with them as follows in relation to Bus no 74:

 Poor quality service, resulting in one young man needed to use a taxi 3
times a week, late buses and also a day where there was no service

 Timing issues relating to residents from the Halmer End side of the
parish being able to reach Newcastle for work before 8am

 The use of the Community Centre car park by D&G drivers

Mr Crawford stated that as a result of the concerns, and the inability to recruit
drivers from the Crewe depot, the route had been moved to Longton with effect
from 8th June. To date there had been little or no complaints in service. D&G
were very apologetic for the poor service that had been provided. All further
issues are to be forwarded to the Clerk (rather than to D&G directly) from the
Parish Councillors – so that a co-ordinated approach can be taken to ensure
there is no duplication.

Mr Almond provided detail as to the history of the service provided back in
2012, which at one point saw Silverdale serviced by 10 buses an hour due to
the number of operators. However due to funding cuts from Staffordshire
County Council, the inability to make the journeys financially viable due to lack
of demand, early morning buses and evening/Sunday the service was
rationalised.

There are also issues with the 3.25pm bus on weekdays being late due to the
congestion around the High School at that time. This unfortunately is outside

ALL

184
 ………………………………………………………Signed ………………………..Dated

of their control, which was acknowledged. Changes are being made to the
route which will become effective in September.

However Mr Almond agreed that it may be possible to consider bring the
7.50am service forward to 7.30am to allow people to reach Newcastle by 8am
– which would also avoid the congestion of the schools.

Both confirmed that under no circumstances should any D&G drivers be using
the Community Centre car park in Audley.

With regards to a bus service to Crewe train Station via Alsager, this would be
considered however in reality it would require a bus (at a cost of £100,000)
therefore unless there was a strong case for a bus route (eg work or schools)
which could be made to both Staffordshire County Council and Cheshire East
Council to subsidise the cost – it may not be possible. It was also noted that
the route to Alsager was a limit of 7.5 tonnes so would need to be via the A500.
It was agreed that in the meantime the Parish Council would consider an article
in the Audley Community news to gauge demand.

New timetable to be put up in Scot Hay bus shelter.

Mr Almond and Mr Crawford left the meeting at this point,

Chris
Almond

Chris
Almond

CW

Chris
Almond

6. To consider resolving to enter into a Deed of surrender for Halmer End
Bowling Club in order to allow the new Halmer End CIC to take the
facility over and discussion with Mrs Ruth Edwards Staffordshire County
Council

A short discussion took place regarding this with Mrs Edwards from
Staffordshire County Council. Noted that the lease to Halmer End CIC would
be initially a 3 year lease, however in the event it folded then it would be
returned back to Staffordshire County Council along with the bowling club.
Mrs Edwards confirmed that the only other likely option available for this site is
to demolish the building/s, as it is not likely to be financially viable for anything
else.

It was therefore resolved to approve the following:

1 To enter in a Deed of Surrender for Halmer End Bowling Club, to allow
Halmer End CIC to formally take over the running of the Club

2 To delegate authority to the Chair and Vice Chair to sign the Deed in
the presence of the Clerk

3 To resolve that the rent paid to the Halmer End CIC for the Bowling
Club will be at a rate of £300 for Year 1, £400 for Year 2 and £500 for
Year 3.

Noted that Mr Sproston voted against the proposal and wished this to be
recorded.

Mrs Edwards left the meeting at this point.

7. Public Participation: There were three members of public remaining. No
issues were raised.

8. Planning - To consider any planning applications received, including:
It was agreed to take the agenda out of order to allow a member of public to
hear the comments on item 8.1.

185
 ………………………………………………………Signed ………………………..Dated

1) Retention of conversion of part of existing pub and living

accommodation into 3 bed dwelling Gresley Arms High Street Alsagers
Bank Newcastle Under Lyme Staffordshire ST7 8BQ Ref. No:
15/00430/FUL Village Env/Delegated

Discussion took place regarding the application which would see the
formalisation of living accommodation. It was RESOLVED to support the
application.

2) Proposed Re-development at Audley Workingmens Club for the
erection of 14 houses Audley 15/00279/FUL - Audley Working Mens
Club New Road Bignall End Village Env/Committee

A discussion around the layout and density took place. It was RESOLVED to
provide the following comments:

The design of the site layout is considered to be of poor quality with no soft
landscaping and a uniform appearance which is not in keeping with the
adjacent modern development. In particular it would result in an overcrowded
and overdeveloped site. A reduction in property numbers to 10, providing a
mix of housing offers and designs with larger gardens and more off road
parking would be considered a better quality and more sustainable
development. Consideration should be given to the lack of ability for the
visitors and resident’s additional cars being able to park in the nearby area if
there is no room to park on the road of the development.

3) Conversion of integral garage to provide additional living
accommodation and associated alterations 1 Crackley Toll Leycett
Newcastle Staffordshire ST5 6AF Ref. No: 15/00413/FUL Green
Belt/Delegated

RESOLVED that this be supported, although it was felt that there was a
planning enforcement issue relating to the creation of a driveway access and
removal of hedge which may require retrospective planning permission also.

4) Various illuminated and non-illuminated signs The Butchers Arms
Church Street Audley Newcastle Under Lyme Staffordshire ST7 8DE Ref.
No: 15/00414/ADV Delegated/Village Env/Conservation area

RESOLVED that this be supported as it is considered in keeping with the
building and the surroundings.

5) Proposed agricultural machine/feed store building The Barn
Barthomley Road Audley Newcastle Under Lyme Staffordshire ST7 8HU
Ref. No: 15/00407/FUL Green Belt/Delegated

RESOLVED that this be supported.

6) Prior notification of a proposed change of use of existing office
building (Use Class B1) to dwellinghouse (Use Class C3) Safex House
46 Church Street Audley Newcastle Under Lyme Staffordshire ST7 8DE
Ref 15/00402/COUNOT Delegated/Village Env/Conservation Area

RESOLVED that this be supported, as it was considered to be a better use for
the building than an empty shop, plus it had sufficient off road parking at the
rear which is essential for the residents of the flats.

7) First floor rear extension and juliet balcony Sandhurst Rye Hills
Newcastle Staffordshire ST7 8LP Ref. No: 15/00396/FUL Delegated/Green
Belt

RESOLVED that this be supported.

8) Dropped kerb Rose Lea 63 Chester Road Audley Stoke On Trent
Staffordshire ST7 8JD Ref. No: 15/00365/FUL Delegated/Village Env

http://publicaccess.newcastle-staffs.gov.uk/online-applications/applicationDetails.do?activeTab=summary&keyVal=NOQS7XBM01S00
http://publicaccess.newcastle-staffs.gov.uk/online-applications/applicationDetails.do?activeTab=summary&keyVal=NOQS7XBM01S00
http://publicaccess.newcastle-staffs.gov.uk/online-applications/applicationDetails.do?activeTab=summary&keyVal=NM60PMBMK8S00
http://publicaccess.newcastle-staffs.gov.uk/online-applications/applicationDetails.do?activeTab=summary&keyVal=NM60PMBMK8S00
http://publicaccess.newcastle-staffs.gov.uk/online-applications/applicationDetails.do?activeTab=summary&keyVal=NOJJRABM06400
http://publicaccess.newcastle-staffs.gov.uk/online-applications/applicationDetails.do?activeTab=summary&keyVal=NOJJRABM06400
http://publicaccess.newcastle-staffs.gov.uk/online-applications/applicationDetails.do?activeTab=summary&keyVal=NOJRPLBM01S00
http://publicaccess.newcastle-staffs.gov.uk/online-applications/applicationDetails.do?activeTab=summary&keyVal=NOCFFXBM01S00
http://publicaccess.newcastle-staffs.gov.uk/online-applications/applicationDetails.do?activeTab=summary&keyVal=NOAI7SBM01S00
http://publicaccess.newcastle-staffs.gov.uk/online-applications/applicationDetails.do?activeTab=summary&keyVal=NOAI7SBM01S00
http://publicaccess.newcastle-staffs.gov.uk/online-applications/applicationDetails.do?activeTab=summary&keyVal=NO6OY0BM06400
http://publicaccess.newcastle-staffs.gov.uk/online-applications/applicationDetails.do?activeTab=summary&keyVal=NNM9UQBM01S00

186
 ………………………………………………………Signed ………………………..Dated

RESOLVED that this be supported, as cars being taken off the road are
essential.

9) 1 x Non Illuminated Fascia, 1 x Non Illuminated Entrance Sign Audley
Health Centre Church Street Audley Newcastle Under Lyme Staffordshire
ST7 8EW Ref. No: 15/00432/ADV Delegated/Conservation area (Village
env)

RESOLVED that this be supported.

10) Proposed agricultural buillding for keeping of goats and storage of
goat feed Land Opposite Wynbrook Wereton Road Audley Stoke On Trent
Staffordshire ST7 8HE Ref. No: 15/00454/FUL Green Belt/Delegated

RESOLVED that this be supported.

11) Retention of illuminated sign and non illuminated fascia and window
vinyl signs 76-78 Church Street Audley Newcastle Under Lyme
Staffordshire ST7 8DA 15/00433/ADV Delegated/Village Env

No comments were made in relation to this application.

12) Erection of Detached Bungalow 43 Heathcote Road Bignall End Stoke-
On-Trent Staffordshire ST7 8LH Ref. No: 15/00467/FUL

This application was considered at the meeting for comments to be submitted
using the delegated authority to the Clerk. It was agreed that the comments
passed on the earlier application would apply to this one as follows:

RESOLVED that this be unsupported as it was considered to be undesirable
infilling which is harmful on the character of the neighbouring green belt. The
infill would also close the gap between two distinct villages and change the
visual appearance of the area, being a building that does not fit in with the
existing streetscene on that side of the road or building line. It will also add to
the increasing problems of parking in the area.

FOR INFO ONLY:tree works - felling of beech tree in rear yard 247 High
Street Alsagers Bank Newcastle Under Lyme Staffordshire ST7 8BP ref. No:
15/00474/TWA - Noted

9. Station Road Car Park, Miles Green – to consider applying for a Bye Law
restricting the car park for the residents at no 5 to 31 (odd) Station Road
and instructing a solicitor
It was noted that legal advice had confirmed that as the land was not highway
land, the collapsible bollards (which recessed into the ground) would be
acceptable to prevent parking on the access area in front of the gates due to
health and safety.

The clerk was instructed to seek formal legal advice with respects to the
implications of restricting the use of the car park to certain residents plus to
draft a byelaw as appropriate.

Clerk

Clerk

10. Grants – Community Chest (uncommitted balance £2250)

 Audley Football Club – redecoration/upgrading of changing rooms and
toilets - £800

RESOLVED that this be supported to the value of £350, due to the limited
amount of funding available for the Parish for this year. Bank statement and
quote awaited before sending to NBC.

 Halmer End Institute CIC application for kitchen & floor (£850) – Noted that
this application had been withdrawn as there was no lease in place.

 Halmer End Badminton Club – sports kit for badminton club (£325)
This was not supported as it was felt that sponsorship from local businesses
should be sought for this type of request and that there are more deserving

Clerk

Clerk

http://publicaccess.newcastle-staffs.gov.uk/online-applications/applicationDetails.do?activeTab=summary&keyVal=NORBF9BMHJP00
http://publicaccess.newcastle-staffs.gov.uk/online-applications/applicationDetails.do?activeTab=summary&keyVal=NPB9ZGBM03400
http://publicaccess.newcastle-staffs.gov.uk/online-applications/applicationDetails.do?activeTab=summary&keyVal=NPB9ZGBM03400
http://publicaccess.newcastle-staffs.gov.uk/online-applications/applicationDetails.do?activeTab=summary&keyVal=NORCU3BM03400
http://publicaccess.newcastle-staffs.gov.uk/online-applications/applicationDetails.do?activeTab=summary&keyVal=NORCU3BM03400
http://publicaccess.newcastle-staffs.gov.uk/online-applications/applicationDetails.do?activeTab=summary&keyVal=NPFG9ABMIUC00
http://publicaccess.newcastle-staffs.gov.uk/online-applications/applicationDetails.do?activeTab=summary&keyVal=NPMKZXBM03400

187
 ………………………………………………………Signed ………………………..Dated

community groups in the Parish who require financial assistance from the
community chest.

11. Audley Library and mobile library consultation update (if any)
Noted that the mobile library consultation is ongoing, and the procurement
exercise for community groups.

12. To consider making the annual Millennium Green Trust maintenance
donation
RESOLVED to make the annual donation of £700 towards the upkeep and
insurance costs for the green.

Clerk

13. To consider making a donation of £400 to cover the printing costs (and
other related costs) for the Breast Cancer Research Pink Week in Audley
RESOLVED that the Parish Council will support this Charity for a further year
and make a donation of £400. However it was noted that it would be
considered fair to consider supporting other charitable causes for the future
years.

Clerk

14. To acknowledge the outcome of the Bid submitted to the Police and
Crime Commissioner, and if successful to consider placing an order for
the surface and skateboard equipment using an amount from the
reserves as agreed
Cllr Proctor reported that we had receive verbal communication from the Police
and Crime Commissioner to say that the grant of £15,000 had been successful.
RESOLVED that the outcome of the grant be noted, and that the equipment be
ordered as soon as possible (suspending financial regulations) for the ramps
and tarmac surface (at the additional cost agreed for 218m2). Noted that the
equipment would need to be in place by the summer holidays.

Clerk

15. Cara donation for fun day weekend in July 2015 and erection of bunting
It was RESOLVED to provide a donation of £300 to support the event this year.
RESOLVED that the Clerk be instructed to appoint PME to erect the bunting
and also to purchase up to 5 additional 10 metre strands with the Audley Coat
of Arms printed to replace the worn out bunting.

Clerk

Clerk

16. To consider a project to supply Christmas lights in the Village and
seeking funding as necessary
The Parish Council supported the idea of a Christmas light project and in
particular agreed that we should arrange to purchase led lights for the trees
that are in the footpath of Church Street. Clerk to obtain a quote for this.
Additionally it was agreed that a letter would be written to each business in
Church Street, in the centre of the Village, inviting them to put up a Christmas
tree outside their property on a bracket fixed to the wall.

Clerk

Clerk

17. To consider a request for a donation from the Audley WI for a members
event to celebrate their 60th Anniversary and national 100th Anniversary,
and memorial tree
RESOLVED that a donation of £250 would be donated towards the community
event and the planting of a memorial tree. Clerk to suggest that they consider
planting a memorial tree along the Nantwich Road Diamond Jubilee Beech
trees.

Clerk

18. To consider formally adopting the 3 unregistered plots and including on
the Annual Maintenance programme on the advice of Staffordshire
County Council and installing appropriate signage/fencing where
applicable
Discussion took place regarding the ability to register the 3 plots. It was
agreed that we would no longer seek to register the plots at Hougherwall Road
and Church Street (by entrance to the Doctors Surgery) as these were not
considered cost effective. However we would seek to register and formally
adopt the Minnie Pit Memorial garden by Podmore Lane. Clerk to pursue this

Clerk

188
 ………………………………………………………Signed ………………………..Dated

and to erect a sign on the site. Clerk to ask if the previous Clerk would
consider making a Statement of Declaration.

Clerk

19. To consider nominating Community Assets under the Localism Act 2011-
Mr Breuer
Agreed that this would be considered on the next agenda. All to send details to
the Clerk before the next meeting in terms of history, address and owner
details.

All
Next
agenda

20. To consider the refurbishment of Milestone 2 by New Road/Chapel Street
by the Milestone Society at a cost of £75 and whereabouts of missing
Milestone 3 on Nantwich Road towards Balterley by the Severn Trent
Water station

RESOLVED that is be approved. It was suggested that Milestone 3 may be
hidden on the old road, before it was diverted along that stretch. Mr Cooper to
look into this.

21. Update on the footpath issue FP202 which crosses the A500 and
consider joint action with Kidsgrove Town Council regarding warning
signage
It was agreed that signs would be purchased to warn pedestrians of the danger
approaching the A500 from the Parish side. Clerk to order signs and instruct
Mr Hough to erect.

Clerk

22. Playing Fields/Wildlife Areas inc:

 To note Play Area Monthly Inspection for May and approval of any action
required or taken under Delegated Authority

This was noted along with the actions taken to rectify the issues. The
inspection sheet for Queen Street was passed to Cllr Beech.

 Allotment gate Halmer End, bridge at Leddys Field following fire & damaged
bench – This was noted. Cllr Proctor suggested however that in order to
avoid further damage to parish equipment, an informal community bbq area
could be created as has been done elsewhere. Both the Police and the Fire
Brigade have been consulted on this. Cllr Kearon has pledged £1000
towards this from the Police and Crime Commissioner fund. It was agreed
that Cllr Proctor would place the order in time for the school holidays, and
discuss it with the school.
Noted that further damage had been caused to Rileys Field. It was
suggested that if any further damage is caused we may need to reconsider
the play area.

 Consideration of a press article regarding the amount of damage caused to
Play equipment - To be discussed on the next agenda.

 To consider approving the replacement beech tree at Nantwich Road
(Wagon and Horses) – This was approved.

BP

Next
agenda

Clerk

23. To receive an update from Audley LAP and Police / Parish Liaison
Committee – Mr Proctor
There have been regular meetings with the Police over the last month. PC
Mace would be returning over the next few weeks and PCSO Forrest would be
back from maternity leave in September. In the meantime an additional PCSO
would be made available. The consideration of a Police Post in the library had
been discussed, and an outcome was awaited from CI Riley following a
meeting.
With regards to the LAP, they are organising a lunch for the elderly people next
Friday.

24. Correspondence and circulars
- SCC Consultation support for the community & voluntary sector – ends 19th

June available at http://www.vast.org.uk/vcse-consultation-vcse-sector-survey/
- Noted – all to complete if possible.

Invite to attend Mayor’s Annual Civic Church Service at St Giles’ Parish Church

ALL

http://www.vast.org.uk/vcse-consultation-vcse-sector-survey/

189
 ………………………………………………………Signed ………………………..Dated

on Sunday 21 June 2015 at 10.30am - Noted.

Draft Minerals Local Plan for Staffordshire (2015 – 2030) consultation ends
31st July – available here https://consultation.staffordshire.gov.uk - This is to
be considered for the next meeting, however it was suggested that Great Oaks
was no longer included.

It was noted that the Bonnie Brae farm enforcement action had been
concluded with a High Court judgement to remove the excess landfill and
reinstate the land. The remedial work to the verges was in progress.

Next
agenda

25. Clerks Update
This was noted.
- SPCA Training Madeley Centre 1st July – New Councillors
All to notify the Clerk if they can attend asap, as there is a cost attached to
this.

ALL

26. Councillor Reports
Mr Kinnersley reported that he and Mr Whitmore had attempted to attend the
Staffordshire County Council meeting on 2nd June, but had got caught in traffic.
Noted that they would be providing a presentation at the next meeting.

Cllr Beech reported that she was receiving complaints about the Dogs on
Leads signs at Bignall End Road play area.

Clerk and Cllr Beech to chase up the repair to the White Rails at Megacre.

It was agreed that the Pit Wheel by Wood Lane would be strimmed round and
cleaned – to improve the gateway appearance for the Parish. Clerk to instruct
a contractor.

AB/Clerk

Clerk

27. Accounts - To approve the Accounts
These were approved for payment as per the attached schedule.

28. Contractual issues/Staffing Matters – to approve Discretionary Payments
Policy for Pensions
A draft policy would be circulated for consideration before the next meeting.

Clerk

Meeting closed at 9.30pm

https://consultation.staffordshire.gov.uk/

