Goodrich & Welsh Bicknor Parish

- Communications from a) resident re: footpath (93) which was quickly resolved by the G&WB
 Parish Footpaths Officer; b) Symonds Yat East business owner re: no feedback from HC on
 road issues and c) G&WB Parish Councillors x 2 complaints about sharing the Slow Ways
 Project article
- Outstanding: investigating 'whose' responsibility is it to clean up area near the bridge of A40 Highways England); on-going conversations with a local resident re: SEN transport; awaiting legal response to a Private Rights of Way issue in Goodrich; future road/embankment works including Symonds Yat East + Bilbins Bridge
- Please also read 'issues across three parishes' (below)
- For residents who want to read my full report, which includes what I am doing in the other Parishes and in Herefordshire Council: please go to: www.wagpc.org.uk and click on the link to 'Ward Councillor'

Walford Parish

- BBLP Enforcement of footpath WA1 and removal of footbridge
- Mtg with Ward Councillor (Ross West) re: playing field and sites in Walford
- Conversations and communications with Chair & Vice Chair + Parish Councillors re: Howle Hill Memorial Project, funding for drains, reptile surveys (planning), tree removal, tree protection orders, planning application (Daycroft), Leys Hill Junction (speed restriction of 20mph)
- Conversations and communications with residents re: harassment, bullying, acrid smoke from house flue + smoky bonfires (Environmental Health involved), trespassing, too many cars + people swimming at Kerne Bridge Canoe Launch
- Outstanding: Increase in dog litter on Howle Hill (awaiting information from Parish Council
 on costs); HGV sign on Howle Hill; Formal Complaint re: accident on WA39 (awaiting 'what
 constitutes a safe bridleway surface' from a group of local horse riders and British Horse
 Society); closure of WA50, Kerne Bridge Launch site (recycling/ecological responsibilities in
 contract); Water running down Deepdene (HC BBLP & WW)

Whitchurch and Ganarew Parish

- Communications from residents about acrid smoke (Stoney Hill Industrial Estate).
 Environmental Health informed
- Outstanding: parents worried about children walking/cycling to Memorial Hall from
 Ridgeway via Llangrove Road; animal welfare/puppy farming concerns at a property in
 Whitchurch + Monmouth Recycling facilities being closed to Herefordshire residents;
 Highway England matters: chasing up flooding in heavy rain on slip road at Ganarew/
 junction on A40 and another junction opposite Woods of Whitchurch; re: re-opening of
 Bilbins Bridge; 'Keeping the Community Connected Project' with the Good Neighbours
 Scheme to enable vulnerable/self-isolating to connect to their immediate local community
 through the internet re: access to food, essential supplies, health & social care, car share
 scheme etc.

Across the Three Parishes

A significant amount of communications re: antisocial behaviour, single use plastic, dirty nappies, nitrous oxide capsules, dog litter, human excrement, clothing and used tin-foil BBQs (plus much more) being left at beauty spots or along country paths/lanes following lockdown measures being lifted/people visiting the countryside. This has been a real public health problem for people living in rural wards across Herefordshire and is being discussed by Councillors and Officers across many portfolios.

1st July 2020 - Cllr Yolande Watson: Herefordshire Councillor for Kerne Bridge

- Algae bloom in the River Wye (see Leaders Newsletter)
- Continue to assess post-Covid-19 resilience across the ward including access to food, essential supplies, e-technology and support etc
- Having continued conversations/correspondence with BBLP, Highways and Transport, and Highways England re: flooding, drains, potholes, road surfacing and footpaths/bridleways across the ward
- Commenting on every planning application in the Parish and investigating those where the Parish Council and/or residents have expressed concerns
- Connectivity continue to walk and cycle across the three Parishes. Identifying issues and notifying the appropriate Parish Council, Footpaths Officer, BBLP PROW Team Leader and BBLP Locality Steward

Herefordshire Council (HC):

- Nominated as the political group representative on the Health & Wellbeing Board Covid-19
 Working Group
- 2. See updates from the Leader, individual Cabinet members and the attached report from the CEO on Covid-19 situation in Herefordshire
- 3. E-Committee and Cabinet meetings are working well and will continue until Sept. Our first e-Full Council meeting will be 17th July
- 4. Informal conversations are being held by Councillors on post-Covid-19 policies and practices where gaps have been identified within rural wards: food poverty/access; building/ supporting community resilience with local infrastructure; faster and more flexible financial support for businesses to innovate and respond to local need; transport strategies to look at holistic systems that link with planning infrastructure and developments

Please see attached Leaders Newsletter (July) and the Herefordshire Council CEO's Covid-19 Report