

COMPTON DANDO PARISH COUNCIL

(SERVING BURNETT, CHEWTON KEYNSHAM, COMPTON DANDO, QUEEN CHARLTON, & WOOLLARD (EAST))

PRESENT: D Drury (Chair), P Paget, A Dawes (AD), C Willows (CW), T Butler (TD), H Maggs (HM),
B ter Haar (BT) + 2 members of the public

IN ATTENDANCE: S Smith (Clerk) and A Singleton (Ward Councillor)

MINUTES OF A PARISH COUNCIL MEETING (VIRTUAL MEETING USING ZOOM)

HELD ON 18TH AUGUST 2020

- 1. APOLOGIES FOR ABSENCE:** None
- 2. NOTIFICATION OF ANY MEMBER'S PERSONAL OR PREJUDICIAL INTEREST IN ANY ITEM ON THE AGENDA:**
None
- 3. QUESTIONS ON NOTICE BY MEMBERS**
None
- 4. MINUTES OF THE PREVIOUS MEETING HELD ON 21ST JULY 2020**

THE MINUTES WERE AGREED BY ALL TO BE A TRUE RECORD AND HAD BEEN SIGNED BY THE CHAIR.

5. WARD COUNCILLOR'S UPDATE

It was reported that a meeting had been held concerning Air B&Bs. A further meeting between Ward Councillors Duncan Hounsell, Alastair Singleton and two other Councillors with B&NES Planning Department is arranged for next week. Air B & B owners need to know that complaints about Air B & B properties are taken seriously.

It was reported that the police now have a dedicated resource to deal with complaints about large gatherings such as raves and 'car meets'.

6. FINANCE

6.1 Finance Report for Compton Dando Parish Council 18th August 2020

Bank Reconciliation for

The attached Bank Reconciliation was received and noted.

6.2 Schedule of Expenditure for 01/04/2020 to 18/08/2020

The attached Schedule of Accounts was approved. The Clerk has been delegated authority to sign the pre-signed cheques.

It was DECIDED that it was appropriate for the Clerk to be one of the signatories on her salary and expenses cheque whilst virtual meetings are taking place.

6.3 Parish Hall Payments for 18/08/2020

The Schedule of Accounts was approved and the payments will be made by the Clerk with delegated power, using internet banking.

Payee	Description	Amount
-------	-------------	--------

H Dottridge	Lottery Prizes	£75.00
-------------	----------------	--------

7. TO RECEIVE UPDATES ON PROGRESS OF RESOLUTIONS FROM THE CDPC MEETING HELD ON 21st JULY 2020

7.1 UPDATE ON THE VERGE BEYOND COMPTON BRIDGE

A meeting took place earlier in the day in Compton Dando village with George Bottin Principal Engineer for Highways Maintenance. Other concerns in the village were also discussed and will be minuted below.

George Bottin confirmed that the verge beyond the bridge belonged to B&NES Council. He recognised the concerns that some Compton Dando residents have with the erosion being caused by parking on the verge, creating an unsightly entrance to the village and possible safety issues.

B&NES Council has no objection to top soil being added and reseeded although, it was thought that the grass would naturally regrow over the verge if it was protected. George Bottin favoured use of square wooden posts with reflector strips as these would be a more appropriate style of post for the rural setting. The posts would need to be set 40 cm back from the kerb. It was thought that about 7 posts would be required and as a gesture of good will to a community project, B&NES Council could supply 2 of these, with the Parish Council paying for the rest of them and the installation. George Bottin will look into sourcing appropriate posts and report back.

B&NES Council also agreed to replacing the 2 missing kerb stones.

During the Parish Council meeting it was DECIDED that the S137 Grant application for funding for the verge should be withdrawn and it was suggested that the CDCA discuss the proposals above and come back to the Parish Council with their decision for the action to be taken.

Other items discussed at the meeting with George Bottin:

The verges and retaining wall on Bathford Hill near the T junction at the centre of Compton Dando

George Bottin provided a summary by email following the meeting:

Bathford Hill - retaining wall. My view is that the wall is retaining private land and as such is the responsibility of the adjacent land owner. Whilst some sections have deteriorated its overall condition was not at a stage where I would refer to Building Control colleagues who have powers under the Buildings Act to deem a building or structure dangerous and require owners to undertake remedial works. The bank on the opposite side is in a good condition and showing no current signs of failure. The narrow strip of verge between the edge of carriageway and the aforementioned wall is on the public highway. Looking at historic street photography this has always been present (in the last decade at least) and its removal is not something the Authority feels is necessary or prudent. As discussed, this would more likely lead to the historic retaining wall being disturbed and also potentially become more vulnerable to vehicle strikes or potential damage. The vegetation above was not currently at a height that gave me cause for concern.

The Clerk reported that an email from Emily Smithers, a Planning Officer for Planning and Conservation, stated that the retaining wall was did not appear to be listed/curtilage listed and was not in a Conservation Area, however, it does appear to be of some age and adds to the character of the area. She advised that should repairs be carried out on the wall that these should be done sensitively and by someone with experience in this kind of work. Useful links can be found:

<https://historicengland.org.uk/images-books/publications/repointing-brick-and-stone-walls/heag144-repointing-brick-and-stone-walls/>

<https://www.cotswoldsruralskills.org.uk/>

At the Parish Council meeting, it was suggested that the area was regularly monitored and photographs taken to keep B&NES Council notified of any issues.

It was DECIDED that the two landowners should be contacted regarding the maintenance of their wall and hedges. Noting in particular the historic significance of the wall and the duty of care for this due to its significant contribution to the setting and character of the area. (ACTION CLERK).

Gravel and Chippings on the bend of Slate Lane

Concerns had been raised over loose chipping that were causing skidding, and blocking the drains.

George Bottin will contact Street Cleansing to see if they would be able to attend the area.

It was reported at the Parish Council meeting, that the point where you turn right from Peppershells Lane into Slate Lane was like a 'ploughed field', the road condition was so poor. This will be reported on FixMyStreet (ACTION CLERK).

Road repairs between Burnett and Compton Dando

The issues with the repair work were discussed. It was reported that the processes being used were standard practise countrywide, but it was accepted that there were a few valid points raised regarding choice of areas the workers had repair or left unrepaired.

Winter storm run-off water on Bathford Hill East of the Bridge over Bathford Brook

The running water was reported to be a countrywide problem caused by heavy downpours, and was run-off from fields.

It was suggested that if the culvert was blocked that it should be reported on FixMyStreet (ACTION COUNCILLOR BT).

7.2 UPDATE ON THE COCKERS HILL/HUNSTRETE LANE FINGERPOST

The Clerk reported that the old fingers and finial had been removed from the post.

A quote of £485 to prepare the fingers for attachment to the main post and prime them; sand blast the finial and prime it; create a new centre spindle and attach it to the main post and deliver all items for painting and reattachment to the main post by volunteers had been received.

The quote was APPROVED. The Clerk will contact Phil Wintle asking him to proceed (ACTION CLERK).

7.3 TO NOTE UPDATE ON THE INSURANCE OF THE PARISH HALL WITH A VIEW TO COVID-19

The following response was received from Came and Company when asked about insurance coverage requirements for the re0opening of the Parish Hall:

"In relation to re-opening the Parish Hall, whilst we are unable to advise whether specific measures are acceptable to comply with Government guidelines, we can advise what the insurance requirements are. Therefore, I can confirm, the policy we arrange requires reasonable steps to be taken to prevent or protect against injury, illness, loss or damage arising. Provided such steps are in place and subject to all other policy terms and conditions being met, the policy will respond should a claim arise and the Parish Council and/or Charity are found legally liable."

Received and noted.

7.4 TO NOTE UPDATE ON ROAD REPAIRS IN THE LANE BETWEEN BURNETT AND COMPTON DANDO

The following response on the repair procedure was provided by B&NES Council:

“The works observed here are referred to as spray injection patching. It is a technique which applies bitumen emulsion and aggregate under pressure to a defective road surface. We use it for both reactive and preventative maintenance and it has been very successful alongside various other repair techniques in maintaining our Highway Network for a number of years now. The technique is used nationally and given the need not to excavate or dispose of material it has both environmental and health and safety benefits for highways operatives. With just one operator in the lorry it has also proved extremely helpful during the Covid-19 pandemic where distancing between staff is not a factor. “
(Search on the internet for Archway Roadmaster to find out more about the process and benefits).

Received and noted. Referred to in item 7.1.

8. MATTERS FOR DISCUSSION/DECISION

8.1 TO DECIDE IF THE TELEPHONE KIOSK IN COMPTON DANDO SHOULD BE REPAINTED

The Clerk reported that the correct paint had previously been purchased. It was suggested that a request for a volunteer to do the painting could be put on the WhatsApp group (ACTION COUNCILLOR HM).

8.2 TO DECIDE ON WHICH COMPANY TO RENEW THE INSURANCE WITH FOR 1ST OCTOBER 2020

A quote from Zurich Insurance had been circulated with the pre-meeting documents. The Clerk reported that 2 of the 3 quotes that Came & Company have requested have not yet been received. This item will be carried forward to the September meeting.

8.3 TO RECEIVE AN UPDATE REPORT FROM ZCC (APPENDED)

Received and noted.

8.4 ZCC SUPPORT FOR THE FUTURE

To consider whether a request should be sent to ZCC asking them to produce a proposal detailing what assistance the group require from the Parish Council.

Congratulations were expressed for the achievements that ZCC have already made, having already successfully sourced funding.

The Parish Council are pleased that ZCC is a Community project and fully support it.

A member of ZCC that had joined the meeting, stated that their aims were set out in the attached report and that they are happy to feed into the Parish Council.

It was reported that Transition Keynsham are happy to share ideas and that Oldland Parish also have a climate emergency group.

8.5 TO DECIDE IF ANY ROAD SIGNS IN COMPTON DANDO REQUIRE REPAIR/REPLACEMENT

George Bottin had stated during the meeting earlier today, that there is a small fund for the replacement of road signs and any damaged ones could be reported on FixMyStreet by the residents. This was worth doing because when some funds were available, the worst signs on their list would be repaired/replaced.

Several photos of damaged road signs have been received by the Clerk who will report them on FixMyStreet (ACTION CLERK).

George Bottin stated that it is worth reporting any issues on FixMyStreet because it is then added to a list for consideration.

8.6 TO ANNOUNCE THE NOTICE OF PUBLIC RIGHTS TO VIEW THE ACCOUNTS FOR THE YEAR ENDED 31 MARCH 2020

The right to inspect commences on Monday 31st August and finishes on Friday 9th October 2020.

The Clerk reported that she would email all the Councillors with a copy for circulation/display.

The Clerk was asked to put a link to the notice on the front page of the Parish Council website (ACTION CLERK).

8.7 TO REVIEW THE MEETING PEOPLE FOR PLANNING APPLICATIONS POLICY

The policy was approved and will be signed out of the virtual meeting.

8.8 TO REVIEW THE AIMS AND OBJECTIVES

The policy was approved and will be signed out of the virtual meeting.

8.9 TO REVIEW THE DISCIPLINARY AND GRIEVANCE PROCEDURE

The policy was approved and will be signed out of the virtual meeting.

8.10 TO REVIEW THE EQUAL OPPORTUNITIES STATEMENT

The statement was approved and will be signed out of the virtual meeting.

8.11 TO DECIDE WHETHER TO ACCEPT THE QUOTE FOR CUTTING THE BROOK BANK BORDERING THE MILLENNIUM GREEN

A quote of: Per cut one side of the stream £25.
Per cut both sides of the stream £40.

The only material removed from the site will be the cut back saplings.

It was decided to confirm acceptance of the quote for one side of the stream, nearest to the Millennium Green, as this was the side that the Parish Council were responsible for the maintenance of.

Four cuts per year would be required in March, May, early July and September.

It was suggested that the contractor should be asked if it was possible to cut this at the same time as the grass is cut outside the Parish Hall because this would involve less travelling by the contractor and would thus be more environmentally sustainable.

It was also requested to ask if the number of cuts could be reviewed in the future, especially in the light of the Ecological Emergency declared by B&NES Council.

8.12 TO REVIEW THE STAFF APPRAISAL POLICY

The policy was approved and will be signed out of the virtual meeting.

8.13 TO REVIEW THE PUBLICATION SCHEME

The scheme was approved and will be signed out of the virtual meeting.

8.14 TO DECIDE ON A DATE FOR THE PARISH CLERK APPRAISAL

It was AGREED to hold the appraisal before the virtual 20th October meeting. Councillor HM will organise the Zoom meeting for the appraisal (ACTION COUNCILLOR HM).

9. PLANNING APPLICATIONS RECEIVED

9.1 None

10. APPEALS

10.1 None

11. DECISIONS

11.1 20/01316/FUL Tucking Mill Farmhouse Tuckingmill Lane Compton Dando Bristol
Internal and external alterations to include rear extension to external covered area and reconfiguration of internal layout to rear of property (ground floor). (CDPC support May 2020)

PERMIT

11.2 20/01317/LBA Tucking Mill Farmhouse Tuckingmill Lane Compton Dando Bristol

Internal and external alterations to include rear extension to external covered area and reconfiguration of internal layout to rear of property (ground floor). (CDPC support May 2020)

CONSENT

11.3 Elm Farm Old Burnett Lane Burnett Keynsham Bristol
Erection of single storey front and side extensions to existing farmhouse to create additional living accommodation. (CDPC support June 2020)

PERMIT

11.4 20/02101/TCA 2 Penhill Farm Penn Hill Lane Queen Charlton Bristol
Silver birch – fell (CDPC support the view of the arboriculturist July 2020)

NO OBJECTION

12. ENFORCEMENTS

Members of the Parish that may have a concern regarding suspected unauthorised building works, retrospective planning or non-permitted change of use to a building may report this directly to the Enforcement Department of Bath and North East Somerset Council by emailing development_management@bathnes.gov.uk or telephoning 01225 394041 (planning department extension) OR alternatively you may report the same in confidence to the Parish Clerk (details below). The matter of enforcement will be held in strict confidence and will not be discussed by the Parish Council until an Enforcement Notice is issued at which stage the matter will be brought to the attention of the Parish Council by the Local Authority.

UPDATES REQUESTED ON:

12.1 None

13. ITEMS FOR ACTION

13.1 None

14. CORRESPONDENCE FOR ACTION

14.1 EMAIL FROM NALC ON CHANGES TO THE CURRENT PLANNING SYSTEM

NALC have responded to the consultation questions (notes circulated before the meeting) which can be found:

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/907215/200805_Changes_to_the_current_planning_system_FINAL_version.pdf

The Parish Council can respond via the link in the notes or via NALC by email:

policycomms@nalc.gov.uk by 17.00 on the 17th September.

Due to the extensive nature of the document, this item will also be on the September agenda for a final decision on any comments.

Received and noted.

14.2 EMAIL FROM NALC ON PLANNING FOR THE FUTURE WHITE PAPER

NALC have responded to the consultation questions (notes circulated before the meeting) which can be found:

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/907956/Planning_for_the_Future_web_accessible_version.pdf

The Parish Council can respond via the link in the notes or via NALC by email:

policycomms@nalc.gov.uk by 17.00 on 15 October 2020.

Due to the extensive nature of the document, this item will also be on the September agenda for a final decision on any comments.

Received and noted.

14.3 EMAIL FROM NALC ON TRANSPARENCY AND COMPETITION: DATA AND LAND CONTROL

NALC have responded to the consultation questions (notes circulated before the meeting) which can be found:

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/907213/Call_for_evidence_on_Contractual_Controls.pdf

The Parish Council can respond via the link in the notes or via NALC by email:

policycomms@nalc.gov.uk by 17.00 on 16 October 2020.

Due to the extensive nature of the document, this item will also be on the September agenda for a final decision on any comments.

Received and noted.

It was reported that CPRE may have some useful information for the 3 planning applications above, a summary of which would be circulated (ACTION COUNCILLOR PP).

15. CORRESPONDENCE FOR INFORMATION

15.1 EMAIL RECEIVED FROM (PROTECT OUR KEYNSHAM ENVIRONMENT) POKE, ESTABLISHED BECAUSE OF CONCERNS WITH THE ANAEROBIC DIGESTION FACILITY AT CHARLTON FIELD LANE, QUEEN CHARLTON, BRISTOL

Received and noted.

It was reported that this item could not be discussed in case it led to an enforcement because any prior discussion may jeopardise the case. Once an enforcement notice/number was received then the item could be discussed.

15.2 EMAIL RECEIVED INFORMING THAT THE ALCA AGM WILL BE HELD BY ZOOM ON SATURDAY THE 10TH OCTOBER 2020 10.30 – 12.00 PM

Received and noted.

Councillor DD will attend the meeting.

15.3 TO RECEIVE NOTICE OF A TEMPORARY ROAD CLOSURE - THHTC2313 - WOOLLARD LANE, BRISTOL

The closure will last for a maximum of 6 days from the 1st September

Received and noted.

15.4 TO RECEIVE NOTICE OF A TEMPORARY ROAD CLOSURE - THHTC2238 – SLATE LANE/PEPPERSHELLS LANE, COMPTON DANDO

The closure will last for up to 12 days from 28th August.

Received and noted.

It was reported that the works had started before the 28th August and no signs had been displayed.

It was DECIDED that Chris Major should be informed (ACTION CLERK).

16.REPORTS

16.1 PARISH HALL REPORT

There was no report this month.

16.2 VILLAGE UPDATES

It was reported that Bristol Airport will be appealing against NE Somerset's decision on their recent application to increase passenger numbers to 12mppa.

16.3 REPORT FROM THE CLIMATE ACTION PLANNING DAY 30TH JULY – COUNCILLOR BT (REPORT APPENDED)

To decide whether these items should be addressed by the Parish Hall Committee/Trustees before bringing to the Parish Council for consideration.

- 16.3.1 From whom we source our electricity**
- 16.3.2 Recycling bins in the Hall**
- 16.3.3 Young people's champion**
- 16.3.4 Hall heating**
- 16.3.5 Net carbon zero new building**

It was reported that a group of Parish Councils were negotiating with Volker, the new electricity supplier to B&NES Council, in order to obtain a better deal for street light maintenance because of the larger order.

It was also reported that the street light electricity was supplied by EDF and the contract runs until August 2021.

It was reported that B&NES Council will be using renewable energy when their contract is renegotiated in 2022 and this was already out for consultation.

It was DECIDED that consideration of the report should go on the September agenda to allow sufficient time for it to be discussed properly.

It was also DECIDED that the report would be forwarded to the Parish Hall Management Committee once it had been discussed at the September meeting.

It was suggested that a Sole Trustee's meeting could be held by Zoom to discuss the report.

17. ITEMS OF REPORT TO BE CARRIED FORWARD TO THE NEXT MEETING

None.

DATE OF NEXT MEETING IS 15TH SEPTEMBER AT 8.00PM - VIRTUAL

THE MEETING CLOSED AT 21:45 PM

Minutes prepared by: Susan Smith (Clerk)

Agreed as a correct record on.....

Signed (Chairman).....

Bank Reconciliation

Statement Entries

Date	Cashbook Date	Reference	Description	Debit	Credit	Balance
26/06/2020			Opening Balance			10742.02
22/07/2020	22/07/2020		CDPH part payment for JCR electrical works		37.41	10779.43
23/07/2020	23/07/2020		CDPH part payment for JCR electrical works		300.00	11079.43
24/07/2020	21/07/2020		Clerk's Salary and Expenses	482.97		10596.46
24/07/2020	24/07/2020		CDPH part payment for JCR electrical works		300.00	10896.46
27/07/2020	21/07/2020		New Hand dryer and LED lights in PH	836.60		10059.86
28/07/2020	21/07/2020		PAYE month 3 06 June to 05 July	18.00		10041.86

Outstanding Entries

Cashbook Date	Reference	Description	Debit	Credit	Balance
15/10/2019		PAYE 06 Sep to 5 Oct month 6	9.60		-9.60

Reconciliation

Closing Bank Balance	10041.86
Outstanding	-9.60
Closing Bank Balance + Outstanding	10032.26
Cashbook Balance	10032.26

Transactions to 18/08/2020

Transactions since Statement

Cashbook Date	Reference	Description	Debit	Credit	Balance
18/08/2020		CDPH Audit Fee	120.00		9912.26
18/08/2020		PAYE month 4 o8 July to 05 August	38.60		9873.66
18/08/2020		Clerk's Salary & Expenses	459.71		9413.95
18/08/2020		PD Wintle removal of fingers from fingerpost	295.00		9118.95

Performance against Budget

Name	Description	Budget	Actual	Difference	Variance
AUDIT	Audit Fees	210.00	200.00	-10.00	-4.76%
DONATIONS	Donation	52.50	0.00	-52.50	-100.00%
EXPENSES	Clerk's Expenses	89.25	29.85	-59.40	-66.55%
GRANTS GIVEN	Grants Given	1050.00	0.00	-1050.00	-100.00%
MAINTENANCE	Grass Cutting and general maintenance	871.50	0.00	-871.50	-100.00%
HALL HIRE	Hall Hire	210.00	0.00	-210.00	-100.00%
ICO	ICO	36.75	35.00	-1.75	-4.76%
KIOSKS	Telephone Kiosks	0.00	0.00		
MOBILE	Mobile Top Up	52.50	0.00	-52.50	-100.00%
PAYE	Clerk's PAYE	199.50	121.00	-78.50	-39.35%
PH INSURANCE	Parish Hall Insurance	588.00	0.00	-588.00	-100.00%
POSTAGE	Postage	36.75	16.80	-19.95	-54.29%
SALARY	Clerk's Salary	5621.95	1654.04	-3967.91	-70.58%
SIGNS	Signs Notice boards	1575.00	695.00	-880.00	-55.87%
SL ELEC	Street Light Electricity	483.00	120.14	-362.86	-75.13%
SL MAINT	Street Light Maintenance	525.00	66.96	-458.04	-87.25%
SOLICITOR	Solicitor Fees	0.00	0.00		
SUBS	Memberships and Subs	430.50	91.62	-338.88	-78.72%
SUPPLIES	Office Supplies	105.00	52.88	-52.12	-49.64%
TRAINING	Training	315.00	0.00	-315.00	-100.00%
WEBSITE	Website	189.00	12.58	-176.41	-93.34%
TOTAL	Total for year to date	12641.20	3095.88	-9545.32	-75.51%

Zero Carbon Compton – ZCC Progress Report for the Parish Council July 21 2020

Great News. Funding for the initial feasibility study (scoping and feasibility) for heat and energy generation and for the home energy efficiency project has been secured with grants from the CDCA, private sources and a substantial grant from the Chelwood Community Energy Fund.

The home energy efficiency project will take place in the winter

We will survey the community to determine the level and nature of the village's interest and preferences for heat and energy generation.

We plan to work with Bath and West Community Energy (BWCE) who will advise us on the options and the way forward for heat and energy generation. We are awaiting a Cooperation Agreement from them.

With the information from the survey BWCE will help us apply for a grant from RCEF which if successful will be used to build a business case and project plan for investment in the way forward.

The CDCA will act as our bankers

We look forward to cooperation from the village in responses to the survey and to help in its distribution to ensure the maximum numbers of households are given the opportunity to express their views. Distribution will be both digital and by phone and door to door.

Clive and Matt

BATH AND NORTH EAST SOMERSET COUNCIL

(THTTC2313, WOOLLARD LANE, BRISTOL)

(TEMPORARY PROHIBITION OF USE BY VEHICLES) ORDER 2020

Notice is given that Bath and North East Somerset Council in exercise of its powers under section the Road Traffic Regulation Act 1984 intends to make an order to the effect of which will be to temporarily introduce a road closure in that length of Woollard Lane, Bristol at a point outside of Langford Cc BS39 4HT.

This order is required because works are being or are proposed to be executed on or near the road to facilitate new pipe installation by Masters Pipeline Services LTD on the **01st September 2020** maximum period of **6 days**. The road will only be restricted as and when traffic signs are in position and may not be effected for the whole of the period but only for so long as is necessary to execute the works.

ALTERNATIVE ROUTE

Diversion to be clearly signed when closure is in place.

Applicant Details: Mike Gale

Telephone: 07894446842

Email: infor@mastersuk.com

BATH AND NORTH EAST SOMERSET COUNCIL

(TH TTC2238, SLATE LANE / PEPPERSHELLS LANE, COMPTON DANDO)

(TEMPORARY PROHIBITION OF USE BY VEHICLES) ORDER 2020

Notice is given that Bath and North East Somerset Council in exercise of its powers under section 14 of the Road Traffic Regulation Act 1984 intends to make an order to the effect of which will be to temporarily introduce a road closure in that length of Slate Lane / Peppershells Lane, Compton Dando, from outside the property named Willian House, Slate Lane to Peppershells Lane and its junction with Culverhay.

This order is required because works are being or are proposed to be executed on or near the road to facilitate tree cutting and cabling between poles, from **Friday 28th August** for a maximum period of **12 Days**. The road will only be restricted as and when traffic signs are in position and may not be effected for the whole of the period but only for so long as is necessary to execute the works. This is anticipated to be for **10 Days**.

ALTERNATIVE ROUTE

Wollard Lane - Huntstrete Lane - Cockers Hill - Court Hill - Culverhay and vice versa

Applicant Details: Truespeed Communications

Email: streetworks@truespeed.com

Number: 07508 104027

Dated: 13th August 2020

Traffic Management Team
Lewis House
Manvers Street,
Bath
BA1 1JG

Chris Major

Assistant Director

Highways and Transport