
MINUTES OF COMPTON CHAMBERLAYNE

PARISH MEETING

(01/07)

Friday 4th May 2007

1. Introductory remarks and Apologies for Absence

The Chairman, Mr Sid Adcock, welcomed 11 parishioners to the meeting and also PC J.Wyeth, local police officer. Apologies were received from Mr and Mrs Hainault, Mr A. Newman.

2. Update from Salisbury District Council

As Councillor Mrs Willan had not stood for re-election in the local elections on the 3rd May 2007, the Chairman read out a statement that she had prepared summarising key issues and planned events of local concern. At the behest of the meeting, the Chairman also undertook to forward a letter of thanks and best wishes to Mrs Willan for her contribution and unfailing support for the parish during her time in the post. A copy of her notes are attached to these minutes.

Police Constable J.Wyeth addressed the meeting informing all present of the changes to the police force and local issues. A short question and answer session then followed. The Chairman thanked PC J.Wyeth for attending the meeting at short notice.

3. Minutes of last Meeting

Having been proposed and seconded as an accurate record, the minutes of the last meeting held on the 6th November 2006 were signed by the Chairman,

4. Matters Arising

a. Wilton and district LINK scheme

The Parish Clerk had informed the Wilton and District LINK Scheme that a contribution of £50 would be forwarded as agreed by the parish Meeting held on 6 Nov 06, but so far no response had been received as to where to forward the cheque. The Parish Clerk would continue to pursue the matter.

5. Burial Ground – project update

The Chairman presented an update of the current status of the proposed improvements to the burial ground which are:-

1. To modify the rear steps by the inclusion of a ramp thereby improving to the burial ground access for the lesser-abled.

2. To introduce a number of gravel paths that would facilitate access to all major areas of the burial ground.

3. To construct a commemorative cairn in front of the war graves on which would be mounted a visual / text information board of those buried there. This information would be either a fixed panel or a solar powered electronic interactive version.

4. To install a portal stone at the front entrance to the burial ground which would be inscribed with the legend “Compton Chamberlayne Burial Ground and Commonwealth War Graves”.

Based on quotations received for the above works, the project was likely to cost some £25K

Mr S.Harris then commented that the access and signage of the Burial ground were in need of improvement and were a worthwhile consideration, however he did have reservations about the proposal to include an electronic information sign. This concern was also raised by J.Morrish.

Mrs L.Harris then asked what were the thoughts of other parishioners at the meeting. Mr Gruneburg was also concerned not only at the electronics sign but also ongoing maintenance costs and to what actual funding / grant would be provided. Would the village have to match the funding provided by the lottery heritage fund?

After some debate the Chairman suggested that the working group re-consider the proposed sign and present other options at the next parish meeting.

6. Village Spring Clean

The Chairman confirmed that the annual village spring clean would take place on Saturday 5th May 09:30 at the village Hall. It was also agreed that the hiring of the hall would be paid for using Parish Meeting funds. All are welcome to lend a hand.

7. Best Kept Village Competition.

Formal application to enter the best kept village competition had been received and completed. Judging will take place during early summer – late May – early June)

8. Approval of the balance sheet.
The presentation of the balance sheet to the meeting was prevented by a problem with the computer. The Parish Clerk, however, went through the plan and informed the meeting that the major variance was in the accounting for the compactor vehicle. Initially, this was thought to be a grant from the Salisbury district Council that would provide a skip / compactor facility for the village. It had, however, transpired that there had in fact been no transfer of funds so the balance sheet over-read by £778.The Balance sheet will be corrected and copies forwarded to J.Newman and S.Harris who requested them. Other copies can be provided on request

9.
Election of Chairman.
There were no nomination for Chairman and as Mr Adcock was prepared to stand as Chairman for another year he was unanimously elected

10.
Any other Business. There being no further business the Chairman thanked everyone for attending and closed the meeting.

S.Knight

Parish Clerk- Compton Chamberlayne

8th June 2007

2

