[image: image1.wmf]

WASHINGTON PARISH COUNCIL

Clerk to the Council

Mrs

R Luckin

,

Bramley Cottage, Hole Street,

Wiston

, West Sussex,

BN44 3DH

Tel:

01903 893548

Email:

washingtonpc@talk21.com

Website: www.wpc.org.uk

PARISH COUNCIL MEETING
Monday 2nd April 2012
at 7.30pm in the Village Hall

Minutes

Present: Cllr C. Beglan, Cllr L. Britt, Cllr J. Davies, Cllr N. Dore`, Cllr P. Heeley, Cllr D. Horwood,

 Cllr A. Jennings, Cllr R. Milner-Gulland, Cllr D. Whyberd, Cllr T Cooke
In Attendance: Cllr Wilkinson (WSCC), Cllr Mason (HDC), PC Burt, PCSO Boniface
Members of the public: Two
Clerk: Rebecca Luckin
12.38 Apologies and Declarations of Interest
Apologies were received from Cllr Turley (late due to traffic).
Declarations of Interest were received from Cllr Horwood who had been asked to join the Village Hall Tea Room Committee in future. Cllr Dore is a member of the Village Hall Management Committee.
12.39 Minutes of the last meeting.
The minutes of the meeting held on 5th March 2012 were approved as being a correct record of the meeting and duly signed by the Chairman.
The meeting was adjourned to allow members of the public to speak.
Pc Burt advised that there had been eleven crimes reported to Police since the last meeting. Two involved criminal damage to vehicles, one assault and seven burglaries. In Rock Road a generator and power tools had been taken. Garden tools had been taken from a shed in The Hollow and a car broken into and speakers taken. The Chairman asked if Police were treating the area as high-risk at the moment. PC Burt advised those present that Police were aware that a group of criminals from outside the area were targeting the village recently and that some of the incidents are linked. Ashington and Henfield had also been targeted. Thefts were mainly from outbuildings, sheds and garages. Some buildings were unsecured and some had been broken into. PC Burt is writing an article to be included in the local paper and could write some advice to parishioners to be included in the next newsletter.
Cllr Turley joined the meeting at 7.45 pm

PCSO Boniface said she would investigate a notice suitable for the Parish noticeboard and advised those present to use the 999 emergency number if any suspicious activity was noticed.
PC Burt advised Councillors that the Travellers living at the Windmill had picked up the litter in The Hollow as part of the Village Spring Clean. Cllr Horwood will thank them personally.
The Chairman thanked PCSO Boniface and PC Burt for attending.

The meeting was reconvened
12.40 Matters arising
124.5
Resurfacing of the Village Hall Car park.
Three revised quotes had been received - Edburtons, Sussex Driveways and Tidey and Webb.
Cllr Turley had reviewed the revised quotes and advised that he was of the opinion that Edburton’s was the most favourable. Sussex Driveways were more expensive and Tidey andWebb rather low – the surface suggested would not be adequate. Edburton’s had quoted - £7970+VAT. Cllr Turley advised members that discussions had been taking place for some time and now the issue needed addressing. The levels were uneven in the Car Park creating poor drainage. Resurfacing the whole car park would bring it up to a good standard that would last for many years. Cllr Milner-Gulland questioned the need to resurface the entire car park and was in favour of patching with a review in ten years. Other members were of the opinion that patching would not address the problem of poor drainage and that the car park is a reflection of the rest of the village. The quotes had significantly increased during the time that the issue had been discussed and that it would be better to do it once and do it right. Cllr Dore made a proposal to go forward with quote from Edburton’s as recommended by Cllr Turley, this was seconded by Cllr Beglan. Cllr Milner-Gulland made a counter proposal to patch the car park. A vote was held - nine voted in favour of Edburtons commencing work to resurface the entire car park. There were two abstentions. The Clerk will contact Edburton’s and liaise with the School and with the Village Hall Committee to ensure minimum inconvenience to all and to ensure the safety of children walking to and from school. Cllr Turley will oversee the project if work commitments allow.
Matters arising from the Clerk’s Action Lists following meetings of 5th and 19th March:
Blocked drain at bottom of School Lane – the correct ditch has now been unblocked and a new grating placed on the drain.

The Clerk will phone Metrobus and The Stagecoach bus companies for data on complaints and delays, since they have failed to respond to two letters each.
Repairs to Vera’s wall – The Clerk will instruct Phil Williams to commence work on the wall repairs.
Cllr Turley questioned the need to clear the overgrown area at the end of the allotments which was a haven for wildlife and helped to deter people from coming into the allotments. He would prefer allotment holders to manage the area. Cllr Whyberd was of the opinion that the hedge and trees were encroaching and there might be some benefit in investigating the options. Cllr Whyberd will devise a proposal to put to the allotment holders.
New Bin in The Pike – The Clerk advised of progress to date and will work with HDC to put a bin in place.
12.41 Planning & Transport

Applications
DC/12/0611 - High Larches, Melrose Place - Proposed rear and first floor extensions
The Clerk will ask for an extension on time and carry the item forward to the next planning meeting, plans had not been completely circulated. Cllr Beglan advised that there had been an enforcement issue on the same property regarding two buildings at far end of the garden classed as sheds, that have roofing tiles and brick foundations and are large enough to live in. Cllr Heeley had checked the Planning Portal which stated no breach of planning. In the plans the back garden of the property is shown without buildings, but, on-site foundations for sheds have already been set out as if in preparation for living accommodation. Cllr Turley advised that under permitted development (% of property size) a large outbuilding is acceptable and no application will be necessary. Cllrs Beglan and Heeley have visited the site and found anomalies between plans and buildings as marked out and were of the opinion that they would like to meet the agent to discuss the discrepancies. Representatives of the Planning Committee will visit the property and ask for further information. A complaint could be made if Councillors are not reassured by the explanation. Members were concerned to know how HDC Enforcement reached the conclusion of ‘no breach’ regarding the sheds. Cllr Mason will forward Councillors’ concerns to HDC Enforcement and report back. It would help Members to understand when their complaints are inaccurate and so avoid unnecessary work for Enforcement in future.

DC/12/0497 – Country Market, Old London Road – Proposed change of use of existing garden room into home office.
Plans had been circulated prior to the meeting. Councillors agreed that the property was outside of a built up area, within the countryside, but adjacent to a brownfield site. Cllr Heeley advised that the Planning Officer had stated that it may receive favourable recommendation, perhaps due to pre-consultation.

Members agreed that there were no reasons to object on planning grounds, but would like to advise HDC of the situation of the property should they be mindful to approve the application. The Clerk will submit a response to Horsham District Council.
DC/12/0201 – Pressure Reduction Site – Councillors have requested further extension on time to consider until information on regulations is provided. Cllr Mason advised that HDC have requested the information from the applicant.
Cllr Mason will ask for a progress update on planning application DC/10/1457 RMC site also.

DC/12/0532 – Proposed access with entrance gates at land off Rock Road. Thakeham Parish Council response circulated - 27.03.12
The meeting was adjourned to allow members of the public to speak

The Secretary of Thakeham Village Action was in attendance at the meeting as a member of the public. She advised that the application may look innocuous, but in the past a planning application had been submitted for 12 houses on the site. The proposed gates are 4.2m wide, and of a close board style and higher than she considered necessary. Behind is an area of hard standing. The applicant claims that access is needed for woodland maintenance. Smaller gates in a nearby property have been refused planning permission. Members of the public were of the opinion that a five-bar gate would be more appropriate within the countryside and are concerned that wider gates would enable development in the future. The Chairman thanked members of the public for expressing their concerns. Two Councillors had visited the site and advised that the land had been purchased from Merrywood House. The current owner had received a large bill from EDF for the removal of branches near to power lines and was anxious to avoid this happening again. The owner advised that she needs safe access to maintain trees safely. Members agreed that the owner should have safe access to the land, but were concerned regarding the size and design of the gates and questioned the need for security. The applicant is concerned that gates should be robust and secure to deter those from occupying land illegally. Cllr Jennings advised that other areas of land nearby have secure metal gates of an agricultural style, whereas those being proposed would allow access for larger vehicles than would be necessary for maintenance.
Cllr Heeley proposed that members should object to the application on the grounds of the size and style of the gates. Cllr Horwood seconded the proposal. All those present except one voted in favour of the proposal. The Clerk will respond to HDC. The Chairman thanked the Secretary of Thakeham Village Action for attending the meeting.
The meeting was reconvened

Enforcement
EN/12/0095 – Rock Mill, The Hollow – untidy site.
EN/11/0659 12 Stocks Mead solar panels – two letters written expressing disappointment. Response from John Attfield, Case Officer circulated – 21.03.12 Case closed.
EN/12/0054 – 5 Montpelier Gardens – untidy site, pending consideration
Decision Notices
DC/12/0168 – Merrywood House – 1 bedroom flat – REFUSED

DC/11/2647 – Hampers Cottage, application to fell one beech tree – PERMITTED

DC/11/1864 – Dera Doone, Georges Lane – retrospective application for use of outbuilding as accommodation – PERMITTED
Cllr Whyberd had heard a number of complaints from parishioners regarding the issue of no longer posting notice of planning applications outside the property in question. Cllr Beglan was of the opinion that notices were essential to alert neighbours, especially if the planning process will be changing in future. Options for advising nearby neighbours were discussed. Cllr Whyberd proposed that Parish Councillors object to the decision of HDC to remove the requirement. This was seconded by Cllr Jennings and a vote was taken. Eight were for, one against and one abstention. Members agreed to ask the Clerk to write to District Councillors and ask them to request that HDC reverse the decision to no longer require applicants to post notice. Letters will be also be sent to Cllr Jenkins, Cllr Arthur, Cllr Circus and the SDNPA.
Appeals
DC/11/1652 Little Barton, Hampers Lane – appeal in progress

DC/10/2543 The Holt, Merrywood Lane – appeal in progress

Transport
Dragon’s Teeth – Red tarmac had been laid but Cllr Beglan was concerned that the strip was too narrow.
Cllr Wilkinson thought it may be a standard width and will check. The Chair thanked Cllr Wilkinson for his hard work in following up the project and achieving results.
The meeting was adjourned to allow members of the public to speak
Cllr Wilkinson was asked if there would be any reduction in the speed limit on the Storrington Road – the answer was no. A member of the public expressed his thanks to WSCC for improving the pavement in Storrington Road.

The meeting was reconvened
Councillors are aware that traffic in the area is increased currently due to road works at Arundel which will not be completed until 12th May. Cllr Wilkinson advised that everything possible was being done to reduce the impact of traffic on Storrington and to complete the work as soon as possible.

A24 Gap and Bus companies – A second letter sent requesting data on delays and complaints due to the gap closure had been sent, but no response as yet. Councillors asked the Clerk to phone the bus companies and ask if a letter containing the information could be expected.
Washington Speed Survey – Cllr Wilkinson confirmed that a Traffic Speed Survey had taken place in March 2011. Cllr Horwood had asked for a new survey since there were doubts regarding the position of the monitors. Cllr Wilkinson will ask for another survey to take place. The Chairman thanked Cllr Wilkinson.
Cllr Wilkinson and members of the public left the meeting at 8.30pm
12.42 Finance
The Chairman advised that villager Wally Cooper had recently died and asked Councillors to consider making a donation to The Alzeimers Association in his memory. Cllr Davies proposed a donation of £25, this was seconded by Cllr Beglan. A vote was taken, Cllr Heeley abstained and all others voted in favour of making a donation.
Members agreed to the appointment of Internal Auditor Peter Evans. The Clerk will contact him.
Councillors discussed the benefits of re-joining the Sussex Association of Local Councils – SALC. Members agreed not to subscribe this year and that they would view the website and review subscription next year.
The Clerk had been investigating bank accounts that would yield a higher rate of interest. There was little choice for Treasurers. Lloyds TSB High Interest Treasurers Deposit Account – invest a minimum of £10,000 for 3 years to receive 3.8% interest, 2 years – 3.3%, 1 year – 1.8%. If the deposit is taken out of the account prior to term agreed, account holder will lose all interest and a £250 fee will be charged. Maximum amount covered by FSCS in one bank account is £85,000. Cllr Heeley suggested that the Finance Committee undertake a feasibility study.
Cheques already sent out:

	SCS Phone Bill (February)
	£32.10

	Andrew Gale Tree Surgery as per quote
	£540.00

	
	

Cheques for approval:

	SCS Phone bill (March invoice not yet received)
	Max£100.00

	HDC newsletter printing £41.58 (-credit note of £3)
	£38.58

	Litter Warden’s salary
	£121.60

	Clerk’s Salary
	£752.92

	Clerk’s expenses: 2 printer cartridges £35.68, Water £4.55
Children’s play bark £65+VAT, Electricity £7, Travel £17.20
	£142.43

	HMRC Jan, Feb, March
	£914.82

	Coastal Drains – invoice not yet received - £135+VAT
Councillors agreed the cheques detailed above.
	£162.00

	
	

	
	

12.43 Correspondence
1. AiRs E-bulletin circulated – 06.03.12
2. HDC Member’s E-bulletin – circulated – 06.03.12
3. CPRE E-bulletin circulated – 08.03.12

4. Clare Ebelewicz HDC Youth Provision meeting 19th April, and additional info – circulated 08.03.12

5. E-mail Agenda for Strategic Planning Advisory Group 13th March – circulated 08.03.12

6. Clare Ebelewicz Youth Provision further info – circ. 12.03.12

7. HDC Member’s E-bulletin – circulated – 12.03.12

8. E-mail from Carol Heather Bus Infrastructure Project Officer WSCC, bus shelter grants – circ. 14.03.12
9. E-mail from Howard Collins regarding Wellbeing Outreach Advisors – circ. 14.03.12

10. E-mail from Jo Hopkins Systems Supervisor HDC advice on Planning Portal – circ. 15.03.12
11. E-mail from PCSO Carol Boniface regarding Community Engagement Sergeant for West Sussex Division survey – circ. 19.03.12
12. E-bulletin Rural Services Network – circ. 19.03.12

13. HDC Guidance on Representations – circ. 19.03.12

14. HDC Member’s E-bulletin – circulated – 20.03.12

15. Letter from Jonathon Perks – Rights of Way Officer – circ. 26.03.12

16. Rural Services E-bulletin – circulated 26.03.12
17. HDC Member’s E-bulletin – circulated 27.03.12

18. Barbara Childs - National Planning Policy Framework HDC link – circ – 29.03.12
19. Rod Brown advice re viewing planning applications within the SDNP

20. AiRS E-bulletin circulated 02.04.12

21. Rural Services Network E-bulletin – circulated 02.04.12

12.44 Local Issues including Maintenance
Community Tea Room – Councillors were disappointed not to have received a draft copy of the lease, and agreed that the approval could be delegated to two parish Councillors. Councillors Britt and Heeley will read the draft copy of the lease and approve if appropriate.
Litter bin in The Pike – HDC can provide a bin for £147.95 and empty for £2 at intervals as WPC instruct. The Clerk has asked if the new bin could replace old bin lost in another location and come under the ‘assessed need’ of the Parish. The Clerk will continue to liaise with HDC.
Blocked ditches at the Recreation Ground – The Clerk has asked the Community Payback Team, who will undertake a H&S Assessment initially. If they are unable to complete the task, the grounds maintenance contractor D Flynn would be available in the winter.
Drain blockage in School Hill Ref: 407233 – Richard Speller WSCC has been remedied.
The Chairman asked Councillors to report any maintenance issues:
Cllr Dore reported that Coastal Drains had discovered sewerage backing up in the drain when they were replacing the cover – the Clerk will advise Southern Water. The Village Hall Management Committee had been in correspondence with Southern Water and provided copies to the Clerk. Southern Water had advised that they had no history of problems in the area. It was agreed that if drainage problems were to occur in future, they should be reported to Southern Water in the first instance, before calling out a private contractor to deal with the problem.
Cllr Heeley notices that there had been a significant amount of litter in Rock Road, shortly after the Village Clean up had taken place. Cllr Jennings confirmed that she had collected four sackfulls that day.

Bollard missing in the Pike – Clerk has reported.
Cllr Cook reported that one of the flower beds on the roundabout had been planted with pansies and that these will be replaced with heuchara.
Cllr Milner-Gulland will monitor the triangle area to ensure that no protected species are mown prematurely.
12.45 Reports and recommendations from Committees
To receive any reports from Committees that met on 19th March 2012
Footpath and Conservation Committee
Millenium Footpath – An E-mail from Andy Gattiker had been received (circ. 12.03.12) confirming that some funding had been secured and that he would be contacting again in April regarding a letter that will be sent out to landowners. Response from Wiston Estate regarding proposal – circ. 12.03.12
Home Farm Footpath #2665 – Emily Delicata confirmed that budgets will be allocated late April and she will be in contact in May. Work would usually take place in the Summer.
Washington Walk Leaflet is currently under review.
Washington Windmill – Catherine Jeater and Madeleine Hartley, HDC had visited the site and given Biffa six months to resolve situation. The Chairman thanked the committee for making progress with the issue.
Vera’s Wall – Cllr Davies confirmed that she had been satisfied with the work of Mr Williams on a previous project and he had advised that he would be able to start work within three or four weeks. The Clerk will instruct the contractor to commence.
Open Spaces
Cllrs thanked Cllr Horwood for organising the Village Spring Clean day.
Cllr Whyberd confirmed that there were no bye-laws regarding bonfires at the allotments.
Tree surgery at the First Extension Graveyard was successful and had improved the area.
Grass Cutting quotes had been reviewed and the contract awarded to D Flynn.

Recreation Ground
An old drain cover had been lowered and replaced. Soil needs to be added around the drain area to level it.
The Litter Warden had reported broken glass on the Rec, and children in the Allotments. The Clerk has contacted allotment holders and will investigate the erection of a fence.
Goal mouth repairs – The Vipers Chairman will instruct a contractor to add topsoil and re-seed avoiding the Queen’s Jubilee and 14th July Village Day celebrations.
Vipers Under 8’s feedback – thanked Councillors for the use of the MUGA and for making it easy to hire.

Rospa Inspection of Children’s Play Area – Mr Hawkins will make required work first priority.
Children’s Play Bark - had been replaced during the Village Clean up.
Community Pay Back Scheme – tidy up in the First Extension Graveyard - date to be set. Toilets required.

Councillors discussed sites for Jubilee Trees to be planted. The Clerk will investigate the Washington Scarlet apple tree and find whether it is local to Sussex. Councillors have been researching oaks and agreed that any tree would need to be sited with thought. The Clerk will approach arboriculturalists at WSCC and ask their advice.
Allotments clearance - Councillors will agree the work to be required before requesting a quote.
Planning Committee responses regarding applications:
DC/12/0437 – Little Napswood, Newhouse Lane – Construction of a new dwelling. Councillors considered it inappropriate to object to the application and agreed to defer to the decision of the Planning Officer.
DC/12/0480 – Toll House Kia, London Road – Surgery to Oak Tree. Councillors objected to the proposal but deferred to the decision for the Tree Officer.
DC/12/0310 – Hughes Pumps, Spring Gardens – Permanent extension of hours after temporary permission. Councillors objected to the application.
Finance Committee

No meeting held
12.46 Meetings attended

Report on meetings attended

Cllr Beglan had attended a County Local Committee meeting and advised that the Village Hall Management Committee may be able to apply for funds for improvements to the Village Hall interior.
12.47 Any Other Urgent Business

Any Other Urgent Business is for the exchange of information only, as it is a non-specific item, members cannot make decisions under this section. If you have any urgent business that needs a decision to be made at the meeting and you are unable to notify the Clerk in time for it to be included on the Agenda, please speak to the Clerk before the meeting begins.
Cllr Dore advised those present that she had been awarded an MBE for her services to St Johns Ambulance. Members applauded and congratulated her on a well-deserved award.
12.48 Clerk
The Clerk reminded those present that she would be on annual leave 10th –12th April inclusive.
12.49 Date and Time of next meetings:

Committee Meetings - 16th April 2012

Annual Meeting of the Parish Council - 14th May 2012

The meeting closed at 9.45 pm

Signed: . Date:

Chair

� EMBED Word.Picture.8 ���

[image: image2.wmf]

WASHINGTON PARISH COUNCIL

Clerk to the Council

Mrs

R Luckin

,

Bramley Cottage, Hole Street,

Wiston

, West Sussex,

BN44 3DH

Tel:

01903 893548

Email:

washingtonpc@talk21.com

Website: www.wpc.org.uk

_1388316971.doc

WASHINGTON PARISH COUNCIL

Clerk to the Council

Mrs R Luckin,

Bramley Cottage, Hole Street,

Wiston, West Sussex,BN44 3DH

Tel: 01903 893548

Email: � HYPERLINK "mailto:washingtonpc@talk21.com" ��washingtonpc@talk21.com�

Website: www.wpc.org.uk

