

WELSH ST DONATS COMMUNITY COUNCIL
CYNGOR CYMUNED LLANDDWUDD
www.welshstdonats.co.uk
July 2019

At our last meeting on 4th June, under matters arising, it was agreed to continue monitoring large vehicles going to and from Castell Talyfan. An amendment to Standing Orders was proposed (regarding motions for debate) and a draft will be discussed at the next meeting. After reviewing the Complaints and Concerns Policy, it was noted that it referred to another Policy which was not included. A suitable model policy will be located and discussed at the next meeting. No action was taken following reports by residents of barking dogs at the stables on Sandy Lane as it appears to be only an intermittent problem, however residents are keeping a diary and this will be discussed at our next meeting.

COUNTY COUNCILLOR MICHAEL MORGAN: reported on the change in the administration of the Vale Council. Michael is now on the Environment and Regeneration Committee. He confirmed the plan to build a new primary school in Rhoose to replace Llancarfan Primary School had not been scrapped. The Pendoylan/Sycamore Cross lane has been reopened although diversion signs were still in place.

HIGHWAYS AND FOOTPATHS: You may have noticed the robust warning posts that have been installed at a passing point on Watery Lane near Loos House to mark a sheer drop alongside the road. The installation follows persistent reporting to Vale Highways emphasising the potential hazard.

Reports of commercial vehicles parked at the picnic area will be monitored to see if any further action is needed, such as the introduction of a height barrier.

FINANCE: Payment was made to Allan Williams (£318) for grass cutting in June.

DOCUMENTS: A review of the Vale of Glamorgan by the Local Democracy and Boundaries Commission for Wales was discussed. Everyone is invited have their say, contact details appear on the notice boards.

PLANNING APPLICATIONS:

The Vale Council approved 2019/00418/FUL The Grange, Bonvilston but refused 2019/00299/FUL The Old Hilary Filling Station .

Our next meeting is on July 16th. Agenda will be displayed on the notice boards and website at least three clear days before the meeting. The public are welcome and have the opportunity to speak to Councillors regarding any items on the agenda at the start of the meeting. If you have something you would like to raise with the Council, please email or write to the Clerk at least seven days before the meeting so it can be included in the agenda. The website has further information about the Community Council. Please be a frequent visitor.

Victoria Pearce, Clerk

clerkwsd@gmail.com 01446 774833

