MINUTES OF BOTTISHAM PARISH COUNCIL MEETING 10/14

Held on Monday 3rd November 2014 in the Poppy Rom at the Royal British Legion commencing 7.30pm

PRESENT:

Cllr Bryant – Chair. Cllr’s Altham, Buchanan, Dickson, Hall. O’Dell, Ogborn and White. District Cllr’s Ellis and Stevens and County Cllr Shuter also attended for part of the meeting.

147.
APOLOGIES:

Received from Cllr Aronson.

148.
MINUTES OF LAST MEETING:
Cllr Bryant asked that a £ sign be placed on item 135. Agreed and signed.

149.
DECLARATION OF INTERESTS:
There were none.

150.
MATTERS ARISING:

a) Kissing gate
As everyone is aware the kissing gate has now been removed. Cllr Bryant spoke with the landowner, Will Green. He has done some work to extend the legs on the kissing gate and Cllr Bryant is meeting up with him this week to discuss precisely where the gate will now be situated. Anyone with a pushchair or bicycles will be able to use the footpath through Ancient Meadows and Beechwood Avenue. The gate will be placed on the footpath leading to Swaffham Road and fencing will be in place to stop people going onto the field. Cllr Buchanan who lives by the field says since the kissing gate has been removed there has been an ongoing problem with motorbikes going onto the field in the early hours.

b) Maintenance of footpath round moat
We have written numerous times to different departments of David Wilson Homes. The barriers have now been replaced. We have been unable to establish who owns the grass area at the entrance and leading up through Ox Meadow. We can only assume that it is still owned by Peterhouse College as David Wilson Homes do not think it is their responsibility. It was felt by many cllr’s that this area could be left to grow naturally and it would not look out of place. Cllr Buchanan asked that we write to the Management Company regarding streetlighting in this area. Several residents have spoken to her about how dark it is; although the Management Company have been contacted they have done nothing about repairing the lights.

ACTION: CLERK TO WRITE TO MANAGEMENT COMPANY

c) Footpaths
Cllr Bryant asked if cllr’s had been to look at the footpath between Arber Close and The Pightle. We had received a quote for this work to be done which was felt to be expensive. Cllr Buchanan said that a group of local residents had done some work there but it was too much for them to remedy the problem entirely. It was agreed that we should proceed with the quote but the Clerk will ask them to consider the work that has been done since they last quoted and to re-look at the price.
ACTION: CLERK TO CONTACT CGM

151.
REPORTS FROM COUNTY AND DISTRICT COUNCILLORS:

County

C/Cllr Shuter has been away so had no report. The Clerk enquired as to the new bus lane enforcement on Newmarket Road. C/Cllr Shuter said prosecution would only be for blatant disregard. Vehicles pulling into the bus lane to go to the shops would not be affected. Cllr Bryant enquired as to the park and ride system as she had had to wait half an hour to use one of the new ticket machines. Two new ticket machines have now been installed. C/Cllr Shuter said regular users are using the online system which is quite easy but for occasional users it has been more of a problem and he admitted that businesses are concerned as these are the people they rely on for shopping etc. and they are worried that they will go elsewhere. Hopefully the 2 new machines will speed up the process.
District Council

D/Cllr Ellis followed up from the enquiry last month regarding rubbish in The Pightle. Dave White confirmed that rubbish left outside of homes was the responsibility of Sanctuary Hereward but anything left in the footpath between Arber Close and The Pightle was down to East Cambs. He urged anyone with a problem to ring him and he would send someone out to look at the rubbish and sort it out. D/Cllr Stevens reported on the Ely bypass and the Supplementary Planning Document on Sustainable Energy for which D/Cllr Stevens will be the Champion of.
D/Cllr Ellis and C/Cllr Shuter then left the meeting.

152.
CHAIRMANS REPORT:
Cllr Bryant reported that Nick Jerman who has attended several Parish Council meetings had today put in an application to join Parish Council. This will be circulated to all before the next meeting for consideration.

153.
PLANNING:
a) Bell Road Masterplan
Cllr Buchanan had circulated notes on the recent public consultation. Cllr Bryant and herself had been involved in the masterplan process since April 2013. Now the consultation has taken place it will go to formal planning application and residents in the immediate vicinity will be consulted and we expect this to happen mid-December. Cllr Buchanan will ask for an extension in the time to respond as we will have to have a planning meeting and the date is likely to be very close to Christmas. Cllr Buchanan said that of 1724 residents in the village 92 came to the consultation. Some residents mentioned play areas and accepted that this was being looked into but were pleased that allotments were to be provided.
b) Applications received
As listed.

154.
ENVIRONMENT, CHURCHYARD AND CEMETERY COMMITTEE:
The Clerk handed out a new cemetery rota.

155.
FINANCE:

a) to approve payment of outstanding accounts

Mrs C Fullwood – Salary

560.67

Mrs C Fullwood – Expenses

 59.99

J Crown – Litter picking (4 weeks)

 52.50

O Rayment – Litter picking (4 weeks)
 52.50

CGM Landscapes – Grass cutting
759.59

ACRE – Payroll
 20.52

Signed and verified by Cllr Buchanan and Cllr Bryant.

b) Finance meeting held 20th October 2014

Minutes had been sent out with the agenda.

c) Precept 2015/16

The Clerk distributed a copy of the current income and expenditure and also a sheet with the proposed budget on for the next financial year as discussed by the Finance Committee. The Clerk went through line by line changes in the budget from last year. Insurance was increased from 690 to 800. We were currently proceeding with a claim; if successful we would expect our premiums to increase. Audits to increase from £300 to £ 320 to allow for a price increase. Clerk’s salary to increase from £6760 to £7000 as no pay rise had yet been agreed for this year it is expected that once negotiations have been finalised back payments will be required. Payroll costs to increase from £80 to £100 to allow for price increases. The Clerk explained that although it looked like we had gone over budget on grass cutting this was only because we had had to change company at the start of the year. CGM are VAT registered and K H Services who we were using were not so, although it appears we are paying more we will be making a substantial claim for VAT reimbursement. Therefore the budget has been altered; grass verges £2800 to increase to £3600. Cemetery grass £1000 to £1200. Old cemetery £300 to £400. Churchyard £1400 to £1750 and hedge cutting £700 to £900. We had also allowed £2000 for site investigation for a new cemetery which is the approximate guide price we have been given by a solicitor. Our actual expenditure for the year thus far, with 4 months to go is £18696.26. We are budgeted to spend £28307. Proposed expenditure for 2015/16 is £31800. There was concern about what would happen if the insurance claim for a damaged wall from a resident did not pay out. This is proceeding and it was agreed that we should wait for the outcome of this before setting our precept. The Clerk will report to the Finance Committee as soon as more information is forthcoming who will then recommend the precept to full Council.
156. RESOLUTION TO PROCEED WITH COMPULSORY PURCHASE ORDER OF LAND AT LODE ROAD

The Clerk asked for a show of hands for those in favour of a resolution to proceed with the compulsory purchase of land at Lode Road. All were in favour. Cllr Buchanan thanked Cllr Altham and Ogborn for their hard work in this matter. Cllr Altham will now proceed with negotiations with the District/County Council and the District Valuers Office.
157.
PARKING AT SHOPS AND PRIMARY SCHOOL:
The PCSO had contacted Cllr Bryant regarding an incident outside the primary school where a child had been struck by a moving vehicle; thankfully they were not badly hurt. The PCSO wanted to recommend installation of a single yellow line from the High Street and in front of the school all the way to West Walk. This would then be an enforceable area within agreed times that vehicles could not park in. The PCSO asked for our support with this matter. All agreed this was a sensible measure.
It has been noticed by many that parking outside of the shops seems to have worsened of late. The PCSO states that whenever they come through the village there are no vehicles parked on the double yellow lines but we find that difficult to believe as it is flouted so often. Some suggestions have been sent in, one of these being to invest in some cones that either the Parish Council or the shop could place on the double yellow lines. When discussed it was felt that these would just go missing or be thrown about. It was agreed that parking was a problem and maybe lay-bys could be considered either on the sides of the Triangle or the grass area on Lode Road. One residents suggestion had been to increase the size of the current lay-by outside of the shops so that cars could drive straight in so more parked cars would fit in but it was felt that this would cause more of a problem, with cars reversing into the road. Cllr Bryant asked cllr’s to look at the area and it can then be discussed in more detail at the next meeting. We could then ask Highways to come and have a look and make some suggestions.
ACTION: CLLRS TO LOOK AT PARKING

158.
CORRESPONDENCE RECEIVED:

As listed.
159.
CORRESPONDENCE SENT OUT:

As listed.

160.
CORRESPONDENCE WITH RESIDENTS:

As listed.

161.
MATTERS OUTSTANDING:
The streetlight in Downing Close had now been dealt with.

162. DATE OF NEXT MEETING:

The next meeting will be 1st December 2014 and will be in the Poppy Room at the Royal British Legion.

Meeting closed at 9pm

