
1

WEST BRETTON PARISH COUNCIL
Minutes of a remote

Ordinary Meeting of the Parish Council
held via Zoom on

Monday 8 March 2021 at 7.30 pm

Present In Attendance
Cllr D Spaul (Chairman) Clerk – Mrs S Earnshaw
Cllr T Hodgson Members of the Public - 5
Cllr C Smith
Cllr L Watson D/Cllr S Harvey (left meeting at 8.15pm)
Cllr J Wriglesworth D/Cllr I Sanders

2103/01 Welcome and apologies
The Chair, Councillor Spaul, welcomed everyone to the meeting. Apologies were received from
Cllr M Hofton and the reason accepted. Apologies from Helen Featherstone were noted.

2103/02 Public Admissions to Meetings Act (1960)
There were no items of a confidential nature to exclude members of the public and press from
any item on the agenda which may be of a confidential nature of the business being transacted.

2103/03 Declarations of Interest
There were no declarations of interest.

2103/04 Question Time
A resident raised the question of speed of traffic and any calming measures being planned. The
Chair shared past efforts and ongoing commitment by the Parish Council which had resulted in
some progress. D/Cllr Harvey confirmed that a meeting with Highway’s representatives and
representatives of the Parish Council had been arranged for Monday 29 March to discuss the
traffic calming measures at the junction of Bretton Lane/Huddersfield Road.

Dr D Biltcliffe reported to members that he had met with the Treasurer of Woolley PCC and that
action was now being taken to repair the gate into the graveyard.

2103/05 Police Matters
POLICE CRIME FIGURES – January 2021
On or near Bretton Lane/Maltkiln Drive Violence & sexual offences: 2
On or near M1 Services (N) Other theft 2; Anti social behaviour: 2
On or near M1 Services (S) Other theft 2; Criminal damage/arson: 1

2103/06 Yorkshire Sculpture Park
Helen Featherstone submitted the following report which was read out at the meeting:

• We are incredibly busy working out what the ‘Road Map’ means for YSP and looking at a
phased reopening plan for our galleries and catering. We will reopen our Visitor Centre shop
when we are able to on the 12 April. YSP’s ‘road map’ is likely to start with ‘out door’ table
service at The Weston, which we are hoping we can reopen at the end of April for outdoor only
service.

• Visitor number will be increased slightly to the levels we had pre-Christmas for the East
Holidays. This is still far less that YSPs usual operating levels pre pandemic.

• We also have a new retail show starting on 27 March by Alison Milner: Decorative
Minimalist features a large-scale, illustrated tile mural entitled Walk in the Park. Designed
exclusively for YSP, the mural consists of 160 ceramic tiles that capture the everyday life
and soul of Yorkshire Sculpture Park. Yorkshire’s elemental weather, iconic works by
Henry Moore and James Turrell, historic architecture such as Bretton Hall and the 18th
century chapel, large sculptures being installed, a medley of wildlife by the lakes, and
families enjoying a stroll, reinforce Milner’s and YSP’s belief that spending time outdoors
surrounded by works of art and nature is good for your mind and body.

2

• ‘Residents’ passes’ have been extended to include those who live in High Hoyland

2103/07 Bretton Hall
The Clerk reported she had received the following update from Mark Finch at Rushbond:

The hospitality industry has been hit hard and those challenges are being worked through. They
remain ambitious, positive and enthused and look to maintain momentum in the future. The
next phase of works is due to start with the restoration of the Camellia House and further
restoration works in the Mansion either later in February or March with a specialist contractor.

2103/08 Highways Issues
Minute 2009/08 – Placement of cones. D/Cllr Harvey has arranged a site meeting with Martin
Barnes for Monday 29 March, time to be confirmed. Cllr Spaul and Cllr Hodgson confirmed they
would attend on behalf of the Parish Council.

Minute 2010/08 – golden rivers
Confirmation received from contractors that quotes would remain the same if the Council
delayed its decision about siting until later in the year. Golden rivers to be added to the next
agenda for further discussion.

2103/09 To receive the minutes of the Parish Council Meeting held remotely on 8
February 2021
It was proposed by Cllr Watson, seconded by Cllr Hodgson and resolved that the minutes of
the meeting held on 8 February be approved.

2103/10 Clerk’s Report
2103/10.1 Updates arising from the minutes:

Minute 2102/04 Question time: the sign has been removed and arrangements are in hand for
the Woolley PCC Treasurer to make contact with the resident to arrange a visit to investigate
repairs needed to the gate.

Minute 2012/08 – Japanese Knotweed. The Clerk advised she had received confirmation that it
is not the responsibility of WMDC but the landowner. Members were advised that as the land is
owned privately, it is not the responsibility of the Parish Council to take any further action.

Minutes 2012/11.2 – repair of benches/purchase of new bench
Bench at junction of Sycamore Lane/Huddersfield Road: a quote of £50 has been received
which would be for treating the timber and repainting the metal ends with a suitable paint
product.

Advice from Conservation at the District Council that there is no legislation preventing the siting
of recycled material benches in the village if it so wished, but it was hoped that the Council
would choose a bench of more “traditional” materials.

A quote had been received for a handmade bespoke oak bench with wording as per existing
bench included and treated with a clear varnish.

Members agreed that the replacement of the bench in the Institute area should be deferred to a
future meeting to enable to Clerk to make further enquiries for suitable wooden benches. The
painting and repairs to the bench at the junction of Sycamore Lane/Huddersfield Road to be
deferred to a future meeting.

2103/10.2 To receive Correspondence and consider if action/responses are needed
Wakefield Council Planning lists
Unity Bank Monthly statements
NALC Chief Executive’s Bulletins
YLCA White Rose updates

3

YLCA Fortnightly training bulletins
YLCA Coronavirus updates
West Bretton Cricket Club Letter of thanks for grant
Resident Update regarding Church gates/signage
Resident Tree works
Resident Details of the “Gigabit Voucher” scheme for high speed internet
 access opportunity for the village
 (https:gigabitvoucher.culture.gov.uk)
Information Commissioner Latest news from the ICO
Resident Suggestion for creating a litterpick group and liaising with
 Sitlington Parish Council for the boundary areas between
 parishes
Resident Requesting clarification of YSP plans for parking as the roadmap
 out of lockdown moves forwards

The Clerk to identify if there are any residents interested in litter picking within the Parish and

report to the next meeting. Members hoped that Helen Featherstone would be in a position to

answer the question on car parking at the next meeting.

2103/10.3 Financial statement and presentation of accounts payable

The Budget Monitor was noted and the following payments considered:

Mrs S Earnshaw BACS Clerk's Salary & in lieu of office (Feb2021) 137.90

Sitlington Parish Council BACS Use of Zoom for remote meetings 5.00

HMRC BACS Tax period 11 30.40

YLCA BACS Councillor training 75.00

It was proposed by Councillor Watson, seconded by Councillor Spaul and resolved that
payments be made via the Council’s online banking.

2103/10.4 To consider any grant applications received - None received.

2103/10.5 To consider the protocol to be adopted on the death of a senior national figure
The Parish Council agreed that it would follow the arrangements agreed by the District Council.

2103/10.6 To note the opportunity for high speed internet access via the “Gigabit Voucher”
scheme provided by Government and consider support
It was proposed by Councillor Wriglesworth, seconded by Councillor Smith and resolved that
Councillor Watson would make further enquiries regarding this and identify if there is sufficient
interest in the village to move this suggestion forwards. To report findings to the next meeting.

It was agreed that D/Cllr Harvey could present her report at this point in the agenda:

D/Cllr Harvey gave an update on the District Council budget

• The current 2 hours of free parking will continue until April 2022.

• Investigations into tourism and travel within the District to enable greener travel

• Review the bus services in the Rural Ward

• The CCG (Clinical Commissioning Group) is being dismantled by March 2022

• Summer events normally taking place in the District are cancelled this year due to the
pandemic

• Infection cases are coming down and will be watched carefully with schools reopening to all
pupils with effect from today

8.19 pm – D/Cllr Harvey left the meeting

4

2103/11 Community Issues
2103/11.1 Village Institute
Cllr Spaul reported: Nothing to report as the hall is still closed.

2103/11.2 West Bretton JI School - report of Governing Body
Cllr Spaul reported that the next Governing Body meeting is scheduled for 23 March and all
pupils had returned to school from today.

2103/11.3 WMDC Councillors’ Reports
D/Cllr Sanders reported:

• News release about the events that take place June/July/August cancelled this year due to
Covid19

• Training standards have seen a significant increase in nuisance and telephone scams. West
Yorkshire Joint Services (WYJS) are making call blockers available to vulnerable residents
and further information is available from dutyofficer@wyjs.org.uk.

• Budget 2021/22 – the proposals have been approved and none of the amendments adopted.

• Transport system – abysmal in the District in general not only in the rural areas.

• Announced that Matthew Robinson will be one of the Mayoral candidates in May’s election

• Large landfill site in Welbeck being developed into a Country Park

• Woolley Edge – police checking more often for anti-social behaviour

Members thanked D/Cllr Sanders for his report.

D/Cllr Sanders left the meeting at 8.32 pm

2103/12 Planning Applications received/approved for the period
2103/12.1 Validated Planning Applications:
21/00424/FUL: Bullcliff Farm Cottage, Denby Dale Road, Bretton
2-storey and single-storey side extension
Validated: 18/2/2021 – Consultation expiry date: 18/3/2021

21/00282/LBC: The Pheasantries, Huddersfield Road, Bretton
Formation of opening in internal wall involving part removal of a section of original wall
Validated: 4/2/2021 – Consultation expiry date: 1/4/2021

No comments to submit to the District Council on the above applications.

2103/12.2 Planning Decisions:
21/00235/TCA – 45 Huddersfield Road, Bretton
Goat Willow (T1)-section dismantle to ground level
Cherry (T2)-sympathetic prune to clear washing line and re-balance/shape tree
Lilac (T3)-remove stems/branches as required to clear both sets of steps leading from property
to gardens
Application approved

20/02601/TCA - 2 Park Lane, Bretton
T1 - Eucalyptus - Fell
T2 - Birch - Reduce crown to create more uniform shape, pruning in accordance with BS3998.
T3 - Birch - Fell
G1- 2 x Cherry and 1 x Sycamore - Fell dead ivy covered sycamore, Reduce crown on both
Cherry to create more uniform shape, pruning in accordance with BS3998.
G2 - 2 X Conifers – Fell
Application approved

20/02728/TCA - 16 Bretton Lane, Bretton
Tree works
Application approved

5

21/03/12.3 Matters of an urgent nature (for information only) or agenda items for the next
meeting:

There were no matters of an urgent nature to report.

Items for the next agenda:

• Need for conservation of trees – particularly in relation to more rigorous enforcement of the
Town and Country Planning Act. Cllr Smith to prepare and distribute a report for
consideration.

• The relationship between air pollution and the speed limit for heavy goods traffic through the
village and consider the climate emergency initiative being adopted by Councils. Consider if
lowing the speed limit in an “Experimental Zone” would appreciably improve air pollution and
the carbon footprint. Cllr Smith to prepare and distribute a report for consideration.

• “Camera” Signage in the village

The meeting closed at 8.45 pm

