BIDFORD ON AVON PARISH COUNCIL In the County of Warwickshire

Minutes of the Parish Council Meeting held on Monday 30^{th} July 2018 @ 7.30 pm at the Parish Council Meeting Room, Bramley Way.

PRESENT

Chairman Cllr. Knight Chairman of the Council

Cllrs. Atkins, Ms Deacon, Fleming, Harvey, Hiscocks, Mrs Keeley,

Pound, Ms Randell and Mrs Taylor

Also present: District Cllr. Cargill

10 members of the public

In attendance: Mrs E. Uggerløse, Clerk to the Parish Council

1. TO RECEIVE AND ACCEPT APOLOGIES

No apologies

2. TO RECEIVE ANY DECLARATION OF INTEREST IN ITEMS ON THE AGENDA

i. All members of the Council are respectfully reminded that in order to comply with the Code of Conduct adopted by the Parish Council on 18th December 2017, if any matter arises during the meeting in which they have declared an Interest, which could be personal or prejudicial, they should declare so and leave the room.

None declared

ii. Written requests for Dispensations for DPI should be received by the Clerk no more than 24 hours prior to the meeting.

Dispensations will be granted as appropriate.

None required

PC Mins. July 2018 Page 1 of 5

3. TO APPROVE MEETING OF THE PARISH COUNCIL HELD ON MONDAY 25^{TH} JUNE 2018

Cllr Ms Deacon proposed the Minutes be accepted as being accurate **RESOLVED:** that the Minutes be accepted as an accurate account, and signed by the Chairman.

4. YOUTH FORUM

A young resident requested Council to consider refurbishing the play area on Jubilee Close. He agreed that the process for upgrading Marleigh Park, which was via a consultation with parents and young people, would be a good idea.

5. PUBLIC FORUM

- i. Resident raised concerns about irresponsible fishermen who are leaving their tackle in the river causing great damage to the wild life, especially swans and cygnets. In one instance a swan had swallowed a whole line which had to be gently pulled out one cygnet was rescued but could not be reintroduced in the same place after it had been taken away. Clerk advised this was a criminal offence and the Police should be contacted
- ii. Incident of possible cocaine snorting on a picnic table on the Big Meadow lady called the Police who, 3 hours later, had still not turned up
- iii. Resident thanked the Parish Council for listening to her request and placing the dog bin on St Laurence in the shade away from dwelling much appreciated.
- iv. Applicant for the Bright Star Nursery showed council a model of the proposed building and explained that
 - **a.** Midwife had already expressed interest in using the community facilities as had a physiotherapist
 - **b.** They would be offering a "wrap around" service and will cater on demand

6. COUNCILLOR FORUM

- i. Outdoor Gym equipment it appeared to be loose. The Clerk advised she had been made aware of it, tape hade been put around the equipment and the installer had been advised. They had replied that they would have to await wetter weather before attempting to carryout repairs to ensure it was successful.
- ii. Thanks to Mark for having completed the fence replacement at Kings Lane, Broom and it was noted he had started the work at the Big Meadow.

7. TO RECEIVE REPORT FROM COUNTY COUNCILLOR

This was made by Cllr Cargill as Cllr Brain was unable to attend

8. TO RECEIVE REPORT FROM DISTRICT COUNCILLORS

Points i to v refer to County Council

i. **County Councillor Grant** a reminder that this was still available until end of August. Amount increased from £5,000 to £6,000.

PC Mins. July 2018 Page 2 of 5

- **ii. Adult Social Care** presentation by the Fire and Rescue Service who are branching out and offering a service to return patients from hospital to their homes and then carry out a risk assessment
- **Pathways** this is the amalgamation of various departments dealing with substance abuse which often results in offences being carried out to raise money. It is looking at a holistic approach to the problem which is recognised as being a difficult issue.
- iv. Water there has been a loss of pressure in Wixford and Exhall and it would appear some loss within the parish. Severn Trent has increased the pressure slightly and has laid an overland pipe on a temporary basis to be taken underground at a later stage
- v. Bidford Bridge had there been a reduction of HGVs crossing the bridge? The Clerk advised that she had received fewer advices of breaches this year. A resident advised that an articulated lorry, with DEB written on the side, was regularly crossing the bridge in both directions. The Clerk to contact Miller Homes it appears this articulated lorry is going to and from its development on Waterloo Road.
- vi. Salford Road it would appear there has been a breach of planning on the development to the South of Salford road, regarding a fence/wall to existing dwellings. Both enforcement and the planning officer are looking into this.
- **vii. Wellesbourne Airfield -** SDC is strongly against the development of this business/leisure site which is not included as a site for development within the Core Strategy. If required, it is prepared to make a compulsory purchase of the site to prevent its development.

9. RECEIVE CLERK'S REPORT

Clerk made a short verbal report: at long last electricity has been brought to the Big Meadow with the installation of the meter and its connection to Npower who will be the supplier.

RESOLUTION to note

10. TO RECEIVE REPORTS FROM THE PARISH COUNCIL'S WORKING GROUP

- **i. Amenities WG** Report with Resolutions attached to these Minutes of which it forms an integral part.
- **ii. Business Development Strategic WG** Report with Resolutions attached to these Minutes of which it forms an integral part
- **iii. Communication & Marketing WG –** Verbal report made by the Chairman of the C&MWG
 - a.British Legion As 2018 commemorates the 100 years since the end of WWI it would like this year's event to be bigger than usual and perhaps hold another event as well.
 - They are also hoping for larger numbers in the Parade and are looking for a Bugler to play the Last Post
 - **b. Dementia Session** given to the Post Office staff who were very enthusiastic and it is great Bidford-on-Avon now has a Dementia Friendly Post Office

PC Mins. July 2018 Page 3 of 5

c.Bidford PC Facebook has now reached 1020 a great increase from the beginning of the year when it 879

RESOLVED to note the report

11. TO RECEIVE VERBAL REPORT FOLLOWING THE MEETING AT SALFORD PRIORS REGARDING CYCLEWAYS

It was agreed to attach the report of the meeting held in June which forms an integral part of these Minutes

Progress was being made especially identifying bridle paths as these can be used as cycleways.

RESOLVED to note the report

12. TO CONSIDER PARKING ON FOOTPATHS (PAVEMENTS) AND GRASSED VERGES (Ref. PC Mins June 2018/Item 5)

A report had been circulated. It was proposed Council work with Bidford Primary School and the Secondary Schools to create some posters that can be used to help deter this type of parking that forces people on to the road.

RESOLVED to approve the proposal

13. TO CONSIDER NAMING 7 NEW STREETS ON THE MILLER HOME DEVELOPMENT OFF WATERLOO ROAD (map circulated)

Council considered giving names of WWI battles, as had been suggested by a local resident. However, although the proposal was understandable due to 2018 commemorating the end of WWI, it was felt that this would not be appropriate and the proposal that the street names continued to be orchard fruits was more acceptable.

RESOLVED to name the streets after local plums as follows:

- i. A Damson Way
- ii. **B** Mirabelle Close
- iii. **C** Greengage Close
- iv. **D** Valor Drive
- v. **E** Prolific Way
- vi. F Opal Close
- **vii. G** Laxton Way

14. TO RECEIVE/CONSIDER WALC JULY NEWSLETTER

This had been circulated and Councillors were requested to raise any issues they thought of particular importance.

No issues were raised and it was **RESOLVED** to note the newsletter

15. TO CONSIDER "COMMEMORATING 100 YEARS" BY PURCHASING AND INSTALLING APPROPRIATE PRODUCTS RANGING FROM SEATING, LITTER BINS, PLANTERS ETC. (report circulated)

It was proposed and **RESOLVED** to approve the purchase and installation in principle: the Amenities WG to consider the proposal in full and report back to Council with its recommendation at the August meeting

16. TO CONSIDER THE FOLLOWING PLANNING APPLICATION:

 i. 18/01783/FUL - Bright Stars Nursery Friday Furlong, Waterloo Road, Bidford-on-Avon

Erection of children's day nursery with related facilities and community rooms (Use Class d1); formation of car parking and new vehicular access **RESOLVED** to support this application on the grounds it:

- Conforms with NDP Policy 5 Neighbourhood Amenities
- Fulfils a great local requirement including "wrap around" care which is considered essential.

17. TO CONSIDER AND APPROVE

i. Completed accounts for the month of June 2018

These had been circulated

RESOLVED they should be accepted and approved

ii. To approve payments to be made in June 2018

List of cheques to be raised and signed had been circulated. List of payable invoices and additional notes under Item 17ii) is £24,127.85 Additional cheque No. 7077, payable to Bidford Juniors FC for the agreed amount to sponsor the U210 and U12 teams of £1,500 was raised and signed bringing the total amount to £25,627.85

RESOLVED to approve the June payments and cheques to be signed by Cllrs. Harvey and **Mrs** Keeley

The meeting closed at approx. 9.00pm

PC Mins. July 2018

+BIDFORD ON AVON PARISH COUNCIL In the County of Warwickshire

Item 10 i) AMENITIES WG REPORT AND RESOLUTIONS

Present: Cllrs Harvey, Hiscocks and Mrs Keeley

In attendance: Mrs E Uggerløse

At the previous meeting in June, the following item was considered:

Bidford Juniors FC - sponsorship

The 2 year sponsorship has ended and they are asking if the Parish Council will continue sponsoring the club. Costs for a further 2 years are as follows:

i.	U12	£800
ii.	U10	700
iii.	U16	800
iv.	U9	700
v.	U7	<u>700</u>
	TOTAL	£3.700

The Amenities WG believe it is good thing to continue sponsoring one of the village's best run sport groups but to reduce the number of teams it sponsors to the U12 and U10 at a cost of £1,500 for a 2 year period

RECOMMENDATION to agree to sponsor the U12 and U10 teams for a further 2 years at a cost of £1,500. If this is approved, the cheque to be raised and signed at this meeting.

After some discussion as to whether or not this represented supporting the running costs of the club, which is not the purpose of the Grant Award Scheme, Council **RESOLVED** to

- Approve the recommendation and spoor the U10 and U12 teams for a 2 year period.
- Amenities WG to review the Grant Award Scheme to include a post grant report

Meeting took place on 24th July 2018 @ 4.00 pm

1. Grant Applications

i. Bidford-on-Avon Bowling Club

Urgently in need of a new mower

Cost of Mower: £5,100 (plus VAT £1,020) – this is a special price

Statement of Account supplied **Grant requested : £3,000.00**

Recommendation: to award a grant of £2,000 **RESOLVED** by Council to award a grant of £2000

ii. Bidford-on-Avon Cricket Club

Project:

- i. To enhance junior coaching options by extending the coaching squad to 4
- ii. To improve the coaching and playing facilities at the ground

Total cost for the project is £2,500

Statement of Account provided

Grant requested: £1,500

Recommendation: to award the full amount requested of £1,500

RESOLVED by Council to award a grant of £1,500

iii. Bidford-on-Avon & District History Society

Publication of book detailing the lives of over 240 individuals who served in and survived WWI and were either born within the parish or had strong links with it.

Total cost: £7,555

Donations received to date: £611

Net cost £6,944

Grant requested: £1,000

Recommendation to award the full amount requested of £1,000

RESOLVED by Council to award a grant of £1,000

2. Bus Stop

Members of Bidford Community Group have approached me regarding the position of the current bus stop by the Bulls Head. Many of the users are elderly and frail, in mobility scooters or Zimmers and find it very difficult to access the bus from the pavement, having to go through parked cars etc. You may recall that Cllr Brain mentioned this at the last meeting.

The Passenger Transport Dept., has visited the site and looked at possibilities. Regrettably, the proposal put forward by the group, that it be re sited by the War Memorial (where there is plenty of spaces for them) is not feasible as WCC feel it will create a traffic back up.

WCC's suggestion is to lose on of the echelon parking bays and install what is known as a build-out which is where the path would be extended forward within the confines of the bay to provide a visible stopping lace for the bus. The cost for this would be approx. £6k. they don't have the funds for this so it would have to come out either from Cllr brain's Members Delegated Funds and/or Parish

Council funds.

An alternative to the above would be to just paint over one of the bays and place a bus stop pole at the end to identify it – however, I think this would be less safe bearing in mind it is being provided for vulnerable elderly residents.

It was agreed that this bus stop is very poorly set out and, as it is used by a large number of vulnerable and elderly people it was proposed to support a build-out using not one but two parking spaces as one space would not be sufficient.

RECOMMENDATION that Council support this and request a final and definite quotation from WCC for a final decision to be made.

RESOLVED by Council to support this and request further details of costs etc from County Council

BIDFORD ON AVON PARISH COUNCIL In the County of Warwickshire

Item 10 ii) BUSINESS DEVELOPMENT WG REPORT AND RESOLUTIONS

Present: Cllrs Pound, Atkins and Mrs Taylor, Elisabeth Uggerloese – Parish Clerk

- 1. **Chairman:** It was proposed and agreed that Cllr Penny Taylor would continue as chairman.
- 2. **Bidford Community Interest Company**. Four volunteers have come forward to be directors: two business owners from the Waterloo Road industrial estate, one high street business owner and one active resident. It was agreed that the four would be invited to a meeting with Kate Launchbury of Coventry & Warwickshire Co-operative Development Agency (CDA) who can explain the purpose, principles and responsibilities of the CIC. It is recommended that the 5th and final director is a member of the Parish Council.

Propose: That a Parish Council member or the Clerk is chosen to be a founder director of the Bidford CIC.

- Cllr Harvey volunteered to be a Director of the new CIC and it was **RESOLVED** by Council to nominate Cllr Harvey
- 3. **High Street survey** final report from People & Places is attached as part of this report. This is a summary:

Background:

Bidford Parish Council commissioned People & Places to carry out a survey of residents, visitors and businesses for their views on the future of the British Legion property near the High Street. People & Places are independent and have no vested interest in the outcome of the survey.

The study gave residents and local businesses an opportunity to have a voice in the future of a prominent site at the entrance to the village centre which is currently an eyesore.

Residents and village centre users were informed of the survey in several ways:

Weekly Parish Council Information email

Connection magazine

Bidford Parish Council Facebook site

Article in Stratford Herald

Minutes of Parish Council meetings

277 resident & village centre users chose to respond to the survey (which People & Places say is average for a village of our size).

52 businesses responded (which is "exceptional").

Results:

- 62% of Resident/ Village Centre Users and 68% of Business respondents indicated that if some commercial space were to become available in Bidford-on-Avon they would like to see 'Units suitable for Food and Drink Sales and Consumption e.g. Café. Qualitative feedback from the Residents/ Town Centre Users augmented the statistical data with 'Café' and 'Coffee Shops' being cited as uses for commercial space.
- Focus Group feedback highlighted the importance of a Café/Coffee Shop to local residents, village centre users, local businesses, homeworkers and the potential tourist market.
- 90% of Residents of Bidford-on-Avon reported that in principle, they would support the use of some of the existing Parish funds if that was necessary to enable their favoured development.

Retail Space

❖ 53% of Residents/ Town Centre Users reported that if commercial space were to become available in the village centre they would like to see 'Units suitable for Retail e.g. clothes shop.

Businesses future plans

- ❖ 79% of Businesses did not have any future plans to change their business premises.
- ❖ 73% of Businesses indicated that if commercial space were to become available in the village centre they would not be interested in new premises.

From further questions to People & Places: businesses that would be interested in moving premises were as follows:

2 to the village centre

4 to the outskirts of the village

2 outside Bidford

Recommendation to note the findings and utilize them when making decisions **RESOLVED** by council to note the findings

Item 10ii) Business Development WG Report: Recommendations & Resolutions July 2018 Page 2

4. Royal British Legion site: The Clerk and Cllr Penny Taylor held a meeting with the surveyor from Johnson Fellowes (the selling agent for the British Legion) along with the Stratford Planning officer. Johnson Fellowes are applying for outline planning permission for a mixed use development of retail units and flats. The outline plan will be available for Parish Councillors to see at the Parish Council meeting, but is not being made public as it is not yet a formal application document. Recommendation: to note, and to support a mixed use application when it comes in as it is in line with the NDP's expressed goal of retaining commercial premises in the High Street area.

In the meantime, we have been in contact with a developer who has been to visit the site and who is interested in the proposed retail/residential mix.

Recommendation: to note developments

RESOLVED by Council note developments and to use the information provided by the feasibility study (Point 3) when considering the planning application in due course.

5. Draft letter to Lloyd's bank. This was circulated and discussed and further amendments are being made before presentation to the Parish Council.

Recommendation: to note **RESOLVED** by Council to note

6. Advertising A Boards

As requested by the Parish Council at the last meeting, the WG considered the issue of advertising A boards and similar and is looking at the feasibility and cost of installing digital screen by the traffic lights. This will give business the opportunity to advertise and the Parish Council a further platform to advertise its events and other important notices.

Recommendation: to note **RESOLVED** by council to note

7. **Bidford Banners.** There has been excitement in the village as the banners have gone up. Through social media additional hirers quickly emerged and there are now 9 banners and brackets installed. It is always hard for a project like this to get initial results and the Bidford Banner Group of volunteers is to be congratulated on their enthusiasm and energy, and in particular the quality of the artwork, which has had a direct impact on the success of this first season. A big thank you too to the businesses who have snapped up the first set of banners. The Bidford Banner Group is stopping for the summer after the 27th July meeting and returning on October 5th.

The accounts for expenditure so far have been submitted and come to just under the total of £2,000 that the Parish Council agreed to commit to start the project. The group now has its own budget from their grant of £750 from County & District Cllr Mike Brain and an income stream starting from the supply of brackets, poles and banners.

Propose: That the £2,000 is acknowledged as a start-up contribution by the Parish Council and the Bidford Banner Group are formally thanked for their excellent work in enhancing the High Street.

RESOLVED by Council to to note the information provided and to congratulate the Bidford banner Group for the excellent work they have carried out and wish them continued success in the future.

Bidford-on-Avon

Village Centre Feasibility Study

June 2018

Mike King People and Places Insight Ltd Mike.king@people-places.co.uk

Background

People and Places Insight Ltd is an organization with the objective to help renew and regenerate localities from across United Kingdom and the Republic of Ireland. The People and Places team have worked with National Government, Local Authorities, Town Councils, Business Improvement Districts, Neighbourhood Plan Steering Groups, Community and Town Partnerships, Universities and Retailers on a wide range of projects including;

- Benchmarking Town Centre Performance
- Visitor Satisfaction Surveys
- Car Parking Strategies
- Feasibility Studies
- Business Support
- Signage Reviews
- Mystery Shopping
- Establishing Market Town Forums and Networks
- Neighbourhood Planning
- Partnership Development and Training

Mike King is the Director of People and Places Insight Ltd and offers 16 years' experience in research, planning and regeneration projects in both the public and private sector. Mike is a specialist in community consultation, framing research schedules, survey design, analysis and report writing using a combination of SNAP Survey Software, Survey Monkey and Microsoft Office Packages.

Approach

At present the British Legion Building in the village centre is vacant and up for auction. Bidford-on-Avon Parish Council have been speaking to developers about potential options for the site which would be beneficial to the village centre and wider economy. Options discussed include a mixed retail/ business use. It is important to the Parish Council to understand what local stakeholders would like to see developed on the site and equally as important whether or not they would use the development.

People and Places Insight Limited recommended the following layered approach;

- Business Surveys: A short survey to ascertain the views of local Businesses. The cohort included Village Centre based traders, Industrial Estate based traders and the ever growing, and increasingly important to the local economy Business owners who operate from home. Surveys were hand delivered to Village Centre Businesses, posted to Industrial Estate Businesses and hosted online for Home-Based Businesses to complete. Questions in the Survey included options for the development of the British Legion Building and potential levels of use.
- Residents Survey: A short survey to ascertain the views of Residents. To ensure there is the opportunity for all Residents to complete the survey a range of completion options was made available. An online version was hosted on local websites and advertised in local publications and newsletters. Augmenting the online version 100 face to face interviews were conducted with a random sample of village centre users. Questions in the Survey included options for the development of the British Legion Building and potential levels of use.
- Focus Groups; Following the survey elements of the research Businesses and Residents were invited to participate in Focus Groups/ Qualitative to discuss the future use of the British Legions Building based on the research findings. The Focus Group/ Qualitative questions were built upon the quantitative research data in order to gain rich qualitative feedback on development options and potential use.

The following paper incorporates a robust primary sample of both Business respondents and Residents/ Village Centre Users views about the potential new development.

Executive Summary

Café/ Coffee Shop Wanted

- ♦ 62% of Resident/ Village Centre Users and 68% of Business respondents indicated that if some commercial space were to become available in Bidford-on-Avon they would like to see 'Units suitable for Food and Drink Sales and Consumption e.g. Café. Qualitative feedback from the Residents/ Town Centre Users augmented the statistical data with 'Café' and 'Coffee Shops' being cited as uses for commercial space.
- of Residents of Bidford-on-Avon reported that in principle, they would support the use of some of the existing Parish funds if that was necessary to enable their favoured development.

Retail Space

53% of Residents/ Town Centre Users reported that if commercial space were to become available in the village centre they would like to see 'Units suitable for Retail e.g. clothes shop.

Businesses Not Planning to Move

- 79% of Businesses did not have any future plans to change their business. premises.
- Nearly three quarters (73%) of Businesses indicated that if commercial space were to become available in the village centre they would not be interested in new premises.

Residents Survey Results

The following results are based on the 277 completed Resident/ Town Centre User Surveys. The results are presented as in line with the structure of the survey.

If some commercial space were to become available in the village centre, which TWO of the following options would you like see for the benefit of Bidford-on-Avon? (Please tick two options only)

	%
Office space (non-shared)	2
Office space (shared)	10
Units suitable for Retail e.g. clothes shop	51
Units suitable for Food and Drink Sales and Consumption E.g. Cafe	62
Units for community use e.g. Meeting space	27
Units for Service Providers e.g. Pre School Nursery, Local Authority Services	42
Units suitable for light industry	5

62% of Resident/ Village Centre Users indicated that if some commercial space were to become available in Bidford-on-Avon they would like to see 'Units suitable for Food and Drink Sales and Consumption e.g. Café, with 51% 'Units suitable for Retail e.g. clothes shop. 42% of respondents stated they would like to see 'Units for Service Providers e.g. Pre School Nursery, Local Authority Services.

Please use the space provided to give details on the type of businesses you would like to see attracted to the village centre?

Substantiating the quantitative findings, the key theme to emerge when Residents/ Village Centre Users were asked to give details on the type of businesses they would like to see attracted, 'Café' was the key theme, comments included:

*Please note that all comments are copied verbatim and may include grammatical errors

- The village needs a cafe or eatery with parking, alternatively retail unit of a useful size. We have no reasonable sized units in the village to attract a retail type business. If a much needed eatery or cafe type business could be attracted they should be given the opportunity to have a offshoot in the Meadow as an incentive.
- It would be nice for Bidford to have more support from their residents and I feel more retail and cafe shops may encourage this
- It must be independent but affordable. Diverse and a good standard of food offering. There is a lot of room for improvement with the standard of food served at the take away with exception of fish & chips. Lower pricing attracts more custom which attracts footfall. A cafe that is open!! And serves a good brunch (offering veggie options & gluten free etc) and decent coffee. Perhaps

- with mum and baby meets in the daytime to maximise trade. We would love to be able to buy fresh croissants first thing on a Saturday or Sunday!!
- Delicatessen Cafe
- Cafes /delicatessens of a high standard such as those found in Stratford and Alcester
- The village is lacking an attractive go to cafe. One that would welcome a variety of customers, including locals, offering good quality coffee and snacks.
- A social space, cafe for example, where families and friends can meet in the day time.
- Good sized cafe for young families, local workers, walkers, cyclists and other
- * The village needs a decent coffee shop/ cafe which would attract both locals and visitors.
- ❖ A more contemporary cafe serving a variety of foods/drinks.
- Locally sourced healthy cafe / restaurant
- cafe open for visitors for light lunches etc.
- Cafe and more retail eg clothes or homeware
- Restaurants and cafes

A sub section of those Residents/ Village Centre Users who wanted to see a 'Café' in Bidford-on-Avon Village Centre stated 'Coffee Shop':

- I would love a coffee shop that was open after school to allow me to take my son for a treat at the end of the day and also a place I could meet friends during the week. The bakery has limited space and restrictions on opening times which means we currently either travel to Alcester or to Osco's but would much prefer somewhere we could walk to rather than having to use the car
- I would love to see a coffee shop /farm shop business using locally sourced food a reasonably priced up to date menu somewhere families can walk to sit outside meet up with friends for coffee and buy local produce. A meeting place with a local food theme
- Somewhere for local parents to meet for a coffee with a space for children to play
- ❖ A proper coffee shop /upmarket café along the lines of Orange Mabel Tea Rooms in Alcester, open all day to serve breakfast as well lunch and afternoon teas.

The other key theme to emerge from the qualitative feedback was that Residents/ Village Centre Users would like to see 'Retail' attracted to the Village Centre, comments included:

- retail unit of a useful size. We have no reasonable sized units in the village to attract a retail type business.
- Retail outlets such as clothing, homewares and furnishings (but not hair and beauty outlets, health facilities e.g. dentists, therapies).
- Quality retail &/or leisure type premise to attract visitors to the village centre.
- retail shops, book shop, haberdashery, green grocer, antique centre
- Specialist non-food retailers e.g. for country sports, cycling, walking, river sports, antiques
- Small retail units for shops such as clothing or handmade crafts, or delicatessen
- Nursery; mother and child facilities. Domestic retail e.g. food shops, hardware.
- * more retail egg clothes or homeware

Within the 'Retail' theme several comments specifically cited 'Green Grocer', examples include:

- Green Grocer
- first choice: green grocer we have a wonderful butcher and bakery and we get our milk delivered by the milkman but always find we have to go to budgens or one stop for a few bits and pieces but have to do out main shop elsewhere e.g. Stratford or Evesham. I think a green grocer would benefit everyone, helps the local economy and businesses and means people eat fresh and buy local.

'Clothes Shop' was also mentioned, comments included:

- Clothes shop Sports shop /school uniform
- ❖ A boutique style clothes shop
- clothes shop, somewhere tourists would want to visit.
- Independent clothes shop
- Cheap shoe, clothes, shop
- Small retail units for shops such as clothing
- Clothes shops/boutiques

Only answer if you are a resident of Bidford-on-Avon Parish: In principle, would you support the use of some of our existing Parish funds if that was necessary to enable your favoured development?

	%
Yes	90
No	10

90% of Residents of Bidford-on-Avon reported that in principle, they would support the use of some of the existing Parish funds if that was necessary to enable their favoured development.

Business Survey Results

The following results are based on the 53 completed Business Surveys. The results are presented as in line with the structure of the survey.

Is your Business based?

	%
From premises in the village centre	27
From premises on the outskirts of the village centre	34
From home	39

In regard to where Business respondents were based, 39% stated 'From home', 34% 'From premises on the outskirts of the village centre' and 27% 'From premises in the village centre'.

Do you have any future plans to change your business premises?

	%
Yes	21
No	79

79% of Businesses did not have any future plans to change their business premises.

From the 21% of Businesses who did have future plans to change their business premises, 50% stated this was to 'Relocate to another premise on the outskirts of the village centre'.

If some commercial space were to become available in the village centre would you be interested in new premises?

	%
Yes	27
No	73

Over three quarters of Businesses indicated that if commercial space were to become available in the village centre they would not be interested in new premises.

From the 27% of Businesses who were interested if commercial space were to become available in the village centre, 50% stated this was 'Units suitable for light industry' and 40% stated this was 'Units for Service Providers e.g. Pre School Nursery, Local Authority Services.

If some commercial space were to become available in the village centre, which TWO of the following options would you like see for the benefit of Bidford-on-Avon? (Please tick two options only)

	%
Office space (non-shared)	6
Office space (shared)	6
Units suitable for Retail e.g. clothes shop	35
Units suitable for Food and Drink Sales and Consumption e.g. Cafe	68
Units for community use e.g. Meeting space	32
Units for Service Providers e.g. Pre School Nursery, Local Authority Services	55
Units suitable for light industry	15

Over two-thirds (68%) of Businesses reported that if some commercial space were to become available in the village centre, for the wider benefit of Bidford-on-Avon, they would these units to be 'Suitable for Food and Drink Sales and Consumption e.g. Café'. 55% of Businesses stated units for 'Service Providers e.g. Pre-Nursery School, Local Authority Services', 35% 'Units suitable for Retail e.g. clothes shop' and 32% 'Units for community use e.g. Meeting space'.

Please use the space provided to give details on the type of businesses you would like to see attracted to the village centre?

'Café/ Coffee Shop' was the key theme to emerge, comments included:

- Modern quick food and or cafe. Family friendly dining.
- We need a nice cafe for people to meet, meetings to take place and for visitors to get a drink and cake
- Good café
- Coffee shop

Item 11 – Report of Meeting of Cycleway Network held at Salford Priors Memorial Hall Monday 18th June 2018 7pm

Present:

Paul Freeman – representing Cleeve Prior
Angie Deacon, Penny Taylor – Bidford
Colin Tether – Evesham Town Council
Jack Fryer - Wixford
Alan Green, Liam Maude, Tony Shale – Salford Priors

In Attendance Donna Bowles, Clerk to Salford Priors Parish Council

The meeting began with Tony Shale welcoming everyone, followed by introductions.

Salford Priors have a Working Group who met recently to discuss possible routes. The parish has boundaries with feasible footpaths; there is a route under the bypass which links with Wixford. Harvington could link at Fish & Anchor, Newtown. One possible route would be to go through Cleeve Prior and then cut back across.

Bidford provided details of 4 written walk routes - towards Marlcliff, Barton, the centre of Bidford that links the Bidford Golf Club (which could go to Welford) and the High St using Westholme Rd through to Broom. There are several footpaths which do not allow for cycles at present.

Cllr Green suggested linking up Dorsington although there may be an issue with people not wanting cycles going through. Might be an idea to talk with Heart of England.

Various routes were discussed, as well as involving local businesses. It was suggested to look at the history of the Greenway route and how it was set up. There is a need to change the status of the PROW as no cyclists are allowed on these paths.

Colin mentioned there is already a route from Honeybourne to Evesham and a possible route would be to use the old railway line from Evesham to Redditch. He suggested Harvington and Salford Priors working together.

It was initially thought to set up 5 workstreams to discuss Council 'lobbying', Communications, Strategy and Timeline, Route Development and Funding Streams, however there were not enough people present to split into 5 groups. Consider joining Council Lobbying & Funding into one.

The way forward:

To have a phased approach – the group to meet to look at what the routes could look like. Highlight potential routes and look at how they will work, costs, who owns the land etc. Look at easiest routes first to get the idea off the ground.

To identify where funding could come from. S106 monies/CIL. Warwickshire County Council, Stratford District Council, Worcestershire County Council. Sustrans are a national charity putting cycle routes in all over the country. They could possibly provide someone to come along to a meeting, point the group in the right direction for funding etc

Donna to send out possible days for the first week of July and email County Councillor Mike Brain all information so far. This meeting would be to map out the routes and identify opportunities and issues with each, allowing the group to prioritise or give information to collect information for evaluation at a further meeting.

Once priorities set, work out workstreams to start developing plans and activities.

Meeting finished 8pm

Bidford on Avon Parish Council Cash Book 1 Bank Current Account

Payments for Month: 3

i ayınıcınıcı	or month. o				Nominal Led	aer	
<u>Date</u>	Payee Name	Cheque	£ Total Amnt	£ Creditors £		Centre	£ Amount Transaction Detail
			<u></u>				
27/02/2018	Bidford Community Library Ltd	SO	200	200	Creditors Control		1172/ Licence agreement May 18
06/06/2018	Go-Cardless - K78FQ	DD	29.83		•	Adminstration	29.83 Go-Cardless
08/06/2018	EDF Energy - DD	DD1	623.81	623.81	Creditors Control		1191/2/5 to 31/5/18
11/06/2018	CCLA Inv Management	BP	30000		CCLA Inv Management		30000 CCLA Inv Management
13/06/2018	Cxl7029 Bidford Church Trust	CNXL7029	42	42	Creditors Control		Cxl7029 Bidford Church trust
13/06/2018	Bidford Church Cottage Trust	7042	42	42	Creditors Control		Purchase Ledger
13/06/2018	John Astley & Sons Ltd	7044	428.92	428.92	Creditors Control		1189/t/tissue,towels & Floor Gel
13/06/2018	Bidford Church Cottage Trust	7045	56	56	Creditors Control		1177/Use of Church Hall
13/06/2018	Grundon Waste Management Ltd	7046	896.03	896.03	Creditors Control		1179/Container rental May 2018
13/06/2018	D J Prickett	7047	460	460	Creditors Control		1183/Play Areas Check May 2018
13/06/2018	SLCC Enterprises Ltd	7048	286.92	286.92	Creditors Control		1184/SLCC Memebership
13/06/2018	WALC	7049	35	35	Creditors Control		1188/Planning training
13/06/2018	Bidford Banner Group- Cash	7043	100		Bidford Banner Group		100 Banner Group
14/06/2018	Stratford-on-Avon District Cou	DD172128	54	54	Creditors Control		Purchase Ledger
14/06/2018	Stratford-on-Avon District Cou	DD192267	61	61	Creditors Control		Purchase Ledger
14/06/2018	Stratford-on-Avon District Cou	DD192454	66	66	Creditors Control		Purchase Ledger
25/06/2018	Mark Smith	7050	10265	10265	Creditors Control		1198/Clean & Mend Flaps
25/06/2018	Mrs A Smith	7051	300	300	Creditors Control		1207/Fees June 2018
25/06/2018	Elisabeth Uggerloese	7052	88.45	88.45	Creditors Control		1208/Clerks Exps June 2018
25/06/2018	Mrs E Uggerloese	7052REV	88.45	88.45	Creditors Control		E Uggerloese - Wrong Chq issued
25/06/2018	Mrs E Uggerloese	7053	88.45	88.45	Creditors Control		E Uggerloese replacement CHQ
25/06/2018	Bidford Banners	7052CORR	150		Bidford Banner grou		150 Bidford Banners
25/06/2018	Mrs E Uggerloese	SO	2016.12		Net Pay Control		2016.12 Mrs E Uggerloese
27/06/2018	Vodafone - DD	DD	37.82	37.82	Creditors Control		B2-232448721/1197/Vo-D
27/06/2018	Water+Plus	DD1	183.02	183.02	Creditors Control		1209/Big Meadow WC 25/3-12-6
27/06/2018	Bidford Community Library Ltd	SO	200	200	Creditors Control		1190/Licence June 2018
	<u> </u>			<u> </u>			
	Total Paymen	ts for Month	46,537.92	14,241.97	0.00		32,295.95
	Balance (Carried Fwd	17,028.84				
	Cash	Book Totals	63,566.76	14,241.97	0.00		49,324.79

Cash Book 1

Bank Current Account

Receipts for Receipt Ref Balance Bro		48,854.76	£ Amnt Received	£ Debtors	<u>£ VAT</u>	<u>Centre</u>	Nominal Ledger Analysis <u>A/c</u>	£ Amount 48,854.76	Transaction Detail
	05/06/2018	740							
502711	G Clifford (469)		5		0.83	Memorials	Cemetery	4.17	G Clifford (469)
502711	A E Bennett (1289/90)		735			Burials	Cemetery	735	A E Bennett (1289/90)
	07/06/2018	1545							
500201	Big Meadow Car Park		1545		257.5	Carparking Fees	Park and Outside Areas	1287.5	Big Meadow Car Park
	08/06/2018	800							
	Sales Recpts Page 46		800	800		Debtors Control			Sales Recpts Page 46
E00740	11/06/2018	95	95		45.00	Mamariala	Compton	70.47	C Clifford (474)
502712	G Clifford (471) 14/06/2018	840	95		15.83	Memorials	Cemetery	79.17	G Clifford (471)
500451	Big Meadow Car Park	040	840		140	Carparking Fees	Park and Outside Areas	700	Big Meadow Car Park
300431	18/06/2018	7	040		1-0	Carparking 1 ees	i aik and Odiside Aleas	700	big ividadow dai i aik
BGC	Aerial Direct Dis1201202	•	7		1.17	Telephone	Adminstration	5.83	Aerial Direct Dis1201202
200	21/06/2018	95				. оторитотно	7.0	0.00	7.0.1.0.1
502713	Memory Lane (472)		95		15.83	Memorials	Cemetery	79.17	Memory Lane (472)
	26/06/2018	10000					,		, , ,
tfr	F/Flow CCLA		10000			CCLA INV		10000	F/Flow CCLA
	28/06/2018	590							
500452	Big Meadow Car Park		590		98.33	Carparking Fees	Park and Outside Areas	491.67	Big Meadow Car Park
	Total Receipts for Month	14,712.00		800.00	529.49			13,382.51	
		63,566.76		800.00	529.49	- -		62,237.27	_ =

Detailed Income & Expenditure by Budget Heading 30th June 2018 Cost Centre Report

Cool Contro Roport	Actual Year	Current		Variance	Funds	% of
	To Date	Annual Bud		Annual Total	Available	Budget
<u>Administration</u>						
Salary & Wages	11,075	43,803		32,728	32,728	25.3
Rent for Room	625	0		-625	-625	0
Training Costs	395	1,000		605	605	39.5
Travelling	195	750		555	555	26.1
Janitorial	33	0		-33	-33	0
Business Rates	379	465		86	86	81.5
Waste Disposal	25	0		-25	-25	0
Sundry Expenses	0	200		200	200	0
Telephone	197	1,000		803	803	19.7
Postage & Carriage	29	130		101	101	21.9
Office Stationery	5	500		495	495	1.1
Subscriptions	1,312	1,350		38	38	97.2
Insurance	2,405	2,500		95	95	96.2
Broadband and Internet	58	295		237	237	19.5
Equipment Rental	148	1,450		1,302	1,302	10.2
Accounts Support	1,005	3,665		2,660	2,660	27.4
IT & Computer Support	181	650		469	469	27.8
Website	0	1,600		1,600	1,600	0
New Office Equipment	0	150		150	150	0
Village Improvement	0	2,000		2,000	2,000	0
Building Maintenance	95	0		-95	-95	0
Legal and Professional	651	750		99	99	86.9
Audit Fees External & Internal	-1,601	1,250		2,851	2,851	128.1
Grants and Donations	400	0		-400	-400	0
Administration :- Expenditure	17,611	63,508		45,897	45,897	27.7 %
Precept Precept	129,488	230,255		-100,768	45,097	56.2
Council Support Grant	129,400	9,130		-9,130		
	-750			-9,130 -750		0
Grants Received		0 3.500				0
Bank Interest	0 330	2,500		-2,500 330		0
CCLA PSDF Interest received Administration :- Income		0				0
Administration :- income	129,067	241,885		-112,818		53.4 %
Net Expenditure over Income	-111,456	-178,377	-66,921			
Civic & Democratic						
Publicity & Special Events	0	200		200	200	0
Newsletter	588	2,020		1,432	1,432	29.1
Election Costs	0	2,500		2,500	2,500	0
Election costs	O	2,300		2,300	2,300	U
Civic & Democratic :- Expenditure	588	4,720		4,132	4,132	12.5 %
Net Expenditure over Income	588	4,720	4,132			
Grants & Donations Power Gen C						
Grants and Donations	-1,000	21,400		22,400	22,400	4.7
Grants and Donations	-1,000	21,400		22,400	22,400	4.7
	-1,000	21,400		22,400	22,400	-4.7 %
Net Expenditure over Income	-1,000	21,400	22,400			

Detailed Income & Expenditure by Budget Heading 30th June 2018 Cost Centre Report

Cost Centre Report					
	Actual Year	Current	Variance	e Funds	% of
	To Date	Annual Bud	Annual To	otal Available	Budget
Capital & Projects					
Publicity & Special Events	33	0	-	-33	0
Village Improvement	263	0	-2	63 -263	0
CP New Streetlights	0	11,500	11,5	11,500	0
Rolling Projects Provision	0	50,000	50,0	50,000	0
Funding from Rolling Projects	0	-11,500	-11,5	-11,500	0
Capital & Projects :- Expenditure	296	50,000	49,7	04 49,704	0.6 %
Net Expenditure over Income	296	50,000	49,704		
Parks and Outside Areas					
Casual & agency workers	300	2,000	1,7	00 1,700	15
Janitorial	1,597	1,000		97 -597	159.7
Water Rates	188	440		52 252	42.7
Rent Paid Parks	0	12,000	12,0		0
Waste Disposal	753	8,000	7,2		9.4
Gatekeepers Commission	0	6,000	6,0		0
Sundry Expenses	11	500		89 489	2.2
Building Maintenance	0	1,000	1,0		0
Vandalism Repairs	0	1,800	1,8		0
General Maintenance	858	10,000	9,1		8.6
Equipment Maintenance	0.50	500		500 500	0.0
Tree Maintenance	0	2,000	2,0		0
Grass Cutting	6,280	15,000	8,7		41.9
Play Area Maintenance	4,190	15,000	10,8		27.9
•	4,190				
Street Furniture & Signs		250			0
Grants and Donations	1,390	3,600	2,2		38.6
Tfr frm EMR Millers Bank Maint	-3,010	70.000	3,0		0
Parks and Outside Areas :- Expenditure	12,557	79,090	66,5	•	15.9 %
Carparking Fees	7,367	12,500	-5,1		58.9
Lease,Rent,Hire pitches/land	2,867	2,500		67	114.7
Fishing Righs	1,111	1,100		11	101
Moorings Income	0	1,325	-1,3		0
Concessions	0	2,080	-2,0		0
Parks and Outside Areas :- Income	11,344	19,505	-8,1	61	58.2 %
Net Expenditure over Income	1,213	59,585	58,372		
Allotments					
Water Rates	0	550	5	550 550	0
General Maintenance	0	260	2	260 260	0
Tfr to EMR Allotments	0	1,590	1,5	90 1,590	0
Allotments :- Expenditure	0	2,400	2,4	.00 2,400	0.0 %
Allotment Rents	0	2,400	-2,4		0.0 /0
Allotment Sundry Income	888	2,400		88	0
•					
Allotments :- Income	888	2,400	-1,5	12	37.0 %
Net Expenditure over Income	-888	0	888		

Detailed Income & Expenditure by Budget Heading 30th June 2018 Cost Centre Report

Cost Centre Report						
	Actual Year	Current	Varia	nce	Funds	% of
	To Date	Annual Bud	Annual	Total	Available	Budget
Cemetery						
Business Rates	844	750		-94	-94	112.5
Water Rates	13	500		487	487	2.6
Office Stationery	115	100		-15	-15	114.6
Subscriptions	90	90		0	0	100
General Maintenance	0	10,000	10	0,000	10,000	0
Equipment Maintenance	41	750		709	709	5.5
Tree Maintenance	0	500		500	500	0
Grass Cutting	2,510	0	_	2,510	-2,510	0
Grass Cutting	2,310	U	-2	.,510	-2,310	U
Cemetery :- Expenditure	3,613	12,690	d	,077	9,077	28.5 %
Burials	2,600	5,000		2,400	3,077	52
Memorials	308	2,000		,692		15.4
	0	686	- 1	-686		0
Cemetery Maintenance Income	U	000		-000		U
Cemetery :- Income	2,908	7,686	-4	1,778		37.8 %
Net Expenditure over Income	704	5,004	4,300			
Street Lighting						
Electricity Streetlights	1,042	7,400	e	3,358	6,358	14.1
General Maintenance	1,042	1,800		,,336 1,800	1,800	0
General Maintenance	U	1,600	ı	,000	1,600	U
Street Lighting :- Expenditure	1,042	9,200	8	3,158	8,158	11.3 %
Net Expenditure over Income	1,042	9,200	8,158			
Village Management						
Waste Disposal	0	500		500	500	0
Publicity & Special Events	282	0		-282	-282	0
Village Improvement	0	6,500	4	-202 6,500	6,500	0
General Maintenance	105	500	(395	395	21
Tree Maintenance						
	0	550 4 000		550	550 706	0
Lengthman	294	1,000	,	706	706	29.4
Footpath & Verge Mtce	3,131	11,400	8	3,269	8,269	27.5
War Memorial Maintenance	0	500		500	500	0
Street Furniture & Signs	0	3,000		3,000	3,000	0
Flower Boxes	1,332	5,100	3	3,768	3,768	26.1
Legal and Professional	0	5,100 250		250	250	26.1
				•		
Legal and Professional	0	250	-1	250	250	0
Legal and Professional Grants and Donations	0 1,000	250 0	-1 2 3	250 ,000	250 -1,000	0
Legal and Professional Grants and Donations Village Management :- Expenditure	0 1,000 6,143	250 0 29,300	-1 23 -3	250 ,000 3,157	250 -1,000	0 0 21.0 %

Trial Balance for Month No: 3

Combined Account Totals by Account Number

Account Name	Debit	Credit
Debtors Control	878.12	
VAT Control A/c	763.77	
Current Bank A/c	17,028.84	
CCLA PSDF	610,329.55	
General Reserves		161,832.17
EMR Rolling Projects Fund		350,114.64
EMR Millers Bank Maintenance	229.00	
EMR Allotments		877.00
Creditors Control		9,141.38
PAYE Control		2,580.05
Pension Contribution		825.64
Bidford Banner Group		500.00
Carparking Fees		7,366.67
Lease,Rent,Hire pitches/land		2,866.67
Fishing Righs		1,111.00
Allotment Sundry Income		887.76
Burials		2,600.00
Memorials		308.34
Precept		129,487.50
Grants Received	750.00	
CCLA PSDF Interest received		329.55
Salary & Wages	11,075.01	
Casual & agency workers	300.00	
Rent for Room	625.00	
Training Costs	395.00	
Travelling	195.46	
Janitorial	1,630.06	
Business Rates	1,222.92	
Water Rates	200.72	
Waste Disposal	777.69	
Electricity Streetlights	1,041.80	
Sundry Expenses	10.97	
Telephone	196.52	
Postage & Carriage	28.51	
Office Stationery	120.09	
Subscriptions	1,401.92	
Insurance	2,404.92	
Broadband and Internet	57.51	
Equipment Rental	147.76	
Accounts Support	1,005.00	

180.90

Bidford on Avon Parish Council

Trial Balance for Month No: 3

Combined Account Totals by Account Number

Account Name	Debit	Credit
Publicity & Special Events	315.00	
Village Improvement	262.70	
Building Maintenance	95.00	
Newsletter	587.80	
General Maintenance	963.04	
Equipment Maintenance	41.48	
Lengthman	293.73	
Grass Cutting	8,789.93	
Play Area Maintenance	4,190.00	
Footpath & Verge Mtce	3,130.56	
Flower Boxes	1,331.67	
Legal and Professional	651.42	
Audit Fees External & Internal		1,601.00
Grants and Donations	1,790.00	
Tfr frm EMR Millers Bank Maint		3,010.00
Trial Balance Total :	675,439.37	675,439.37
		
Difference :	0.00	

Bidford on Avon Parish Council Cash Book 1 Bank Current Account

Payments from 1st July 2018 to 19th July 2018

-	-	Nominal Ledger						
<u>Date</u>	Payee Name		Cheque £ Total Amnt	£ Creditors	£VAT	<u>A/c</u>	<u>Centre</u>	£ Amount Transaction Detail
02/07/2018	Limebridge Rural Services Ltd	DD01	2088.86	2088.86		Creditors Control		1224/Parish flower boxes
02/07/2018	DCK Accounting Solutions Ltd	DD02		252		Creditors Control		1212/June 2018
02/07/2018	Microshade VSM - SO	DD03		57.54		Creditors Control		Purchase Ledger
02/07/2018	Warks Pension Scheme	so		00.		Pension Contribution		825.64 Warks Pension Scheme
03/07/2018	O2 - DD	DD04		55.03		Creditors Control		Purchase Ledger
06/07/2018	GoCardless K78FQ	BACS		00.00			Adminstration	29.83 GoCardless K78FQ
09/07/2018	EDF Energy - DD	DD05		547.95		Creditors Control	,	1221/Elec June 2018
16/07/2018	Stratford-on-Avon District Cou	DD06		54		Creditors Control		Purchase Ledger
16/07/2018	Stratford-on-Avon District Cou	DD07	66	66		Creditors Control		Purchase Ledger
16/07/2018	NPower - DD	DD08		80.61		Creditors Control		1226/Elec 25.04.18-16.06.18
16/07/2018	HMRC VAT	BACS				VAT		2549.93 HMRC VAT
16/07/2018	Scottish Power - DD	DD09	19.76	19.76		Creditors Control		Purchase Ledger
19/07/2018	Simon Barrier	7054	293.73	293.73		Creditors Control		1210/remove banners/weeds,etc
19/07/2018	Phil Basford Garden Machinery	7055	49.78	49.78		Creditors Control		1211/Strimmer spares
19/07/2018	Building & Plumbing Supplies L	7056		80.26		Creditors Control		1220/Cutter screw + postfix
19/07/2018	Campbell Design & Engineering	7057		180		Creditors Control		1222/Supply banner bracket
19/07/2018	Canon UK Ltd	7058	89.3	89.3		Creditors Control		1245/Photocopier rental
19/07/2018	Bidford Church Cottage Trust	7059	42	42		Creditors Control		1239/Use of church hall - Apr
19/07/2018	DCK Accounting Solutions Ltd	7060	450	450		Creditors Control		1223/Year end accounts
19/07/2018	Grundon Waste Management Ltd	7061	647.87	647.87		Creditors Control		1244/Yd front loading
19/07/2018	Bidford Community Library Ltd	7062	225	225		Creditors Control		89/2018/1219/Bidford community
19/07/2018	People and Places Partnership	7063	2400	2400		Creditors Control		1227/Resident research
19/07/2018	D J Prickett	7064	635	635		Creditors Control		1228/Play are inspection
19/07/2018	Robert Lunn & Lowth LLP	7065	3407	3407		Creditors Control		1230/Solicitors Fees
19/07/2018	Mrs A Smith	7066	300	300		Creditors Control		1247/Big meadow Operative-July
19/07/2018	Steelfast Ltd	7067	2352	2352		Creditors Control		1213/35 x 1.5"nom bore galv ss
19/07/2018	Stratford-on-Avon District Cou	7068	1926	1926		Creditors Control		1218/CCTV contribution
19/07/2018	Tyrrell's Plumbing solutions	7069	143.5	143.5		Creditors Control		1248/Broken pipe in big meadow
19/07/2018	Elisabeth Uggerloese	7070	85.46	85.46		Creditors Control		1250/E. Uggerloese expenses
19/07/2018	WALC	7071	155	155		Creditors Control		1252/Stakeholder engagement
Total Payments for Month 20,089			20.089.05	16,683.65	0.00			3,405.40
	Balance Carried Fwd		15,966.35	-,-30.00				-, -
			•					
	Cash Book Totals		36,055.40	16,683.65	0.00			19,371.75