
MINUTES OF BOTTISHAM PARISH COUNCIL MEETING 05/16

Held on Monday 9th May 2016 in the Poppy Room, Bottisham Royal British Legion commencing 7.30pm

PRESENT:

Cllr Bryant – Chair. Cllr’s Brown, Dickson, Jerman, Jolley, Maczkiewicz. O’Dell and Ogborn. D/Cllr Chaplin and D/Cllr Sharp for part of the meeting.
74.
ELECTION OF CHAIRPERSON:
Cllr Bryant was elected last year and agreed to remain in this role.

75.
ELECTION OF VICE CHAIRPERSON:

Cllr Ogborn was elected last year and agreed to remain in this role.

76.
APOLOGIES:
Received from Cllr Buchanan, Hall and Latif. Apologies also received from C/Cllr Shuter.

77.
ELECTION OF COMMITTEE’S AND SUB COMMITTEE’S:

Cllr Bryant asked if present Chair’s of committee’s were happy to continue in their roles and if anyone else was interested in taking over. All were happy to remain. Cllr Bryant also asked if anyone wanted to change to another Committee to let her or the Clerk know.

78.
ELECTION OF REPRESENTATIVES ON OUTSIDE BODIES:
Margret Coles is the representative for United and Local Charities. Hilda Buchanan is the representative for the Bowling Club.
79.
MINUTES OF LAST MEETING:
The minutes of 4th April were agreed and signed.

80.
MEMBERS’ DECLARATION OF INTEREST:
None declared although Cllr Bryant during the meeting declared an interest under 86(b).
81.
MATTERS ARISING:
a) Electrical recycling
This has been booked for Wednesday 29th June which gives enough time for it to be advertised in the Cresset.

82.
REPORTS FROM COUNTY AND DISTRICT COUNCILLORS:
County

No County report as C/Cllr Shuter absent.

District

D/Cllr Sharp had found that there were no planning or licensing grounds to be covered if we wished to put up a Christmas tree. Cllr Bryant queried whether there were any health and safety requirements we needed to fulfil and he will check this and ask other villages what they do. The only other item of note was regionalisation to which further discussions were taking place. D/Cllr Sharp would not be happy for another tier of government to be introduced and would prefer for there to be either a District or a County Council. D/Cllr Chaplin talked about the update to the local plan and the need to engage with D/Cllr’s regarding the best options that should be considered. The sites have not been proposed yet.
83.
CHAIRMANS REPORT:

a) Village maintenance
We had received a letter from Mr Hutchinson in the village which Cllr Bryant read out. Cllr Bryant had met with him in the cemetery to look at some concerns he had with the grasscutters and damage to headstones. The Clerk will contact CGM regarding this. Cllr Bryant and the Clerk had looked in the cemetery prior to the meeting and agreed that the current cut was not up to standard. Some areas of the village were also missed off the last cut. Mr Hutchinson also addressed speeding in Bell Road despite the traffic calming and Cllr Jolley said he will get in touch with Mr Hutchinson regarding this so that they could look at this together by identifying times when motorists were speeding. Cllr Jerman asked if the Clerk could bring the grass cutting map to the next meeting so everyone can be aware of where should be cut and can keep an eye out that areas have not been missed in future.
ACTION: CLERK TO CONTACT CGM

b) Neighbourhood Plan

Mr Deas from ACRE is attending on 27th June to address cllr’s.
c) Youth Work Provision
Cllr Bryant mentioned a scheme we had been sent information on which operated in the school summer holidays. A charity operated mobile youth facilities on a converted double decker bus. The cost of this is £175 for a 2 hour visit. This is a drop-in facility designed for children year 7 and above and provides games consoles, craft and sports activities. The Clerk will forward information for councillor’s consideration.
ACTION: CLERK TO FORWARD INFORMATION

d) East Cambs Local Plan Update 2 June

ECDC are holding 2 sessions at 2pm and 6pm at Ely. Cllr Jolley said he would attend and Cllr Buchanan had already said that she would also attend.

e) East Cambs Parish Conference 15 June

The next East Cambs Parish Conference will be taking place in Haddenham on 15th June. The event will focus on community emergency planning and look at ways the District Council can help communities to prepare in the event of an emergency. Cllr Dickson and Bryant will attend this and the Clerk will reply.

f) Lucy Frazer MP –open surgery
Our MP Lucy Frazer will be holding an open surgery at the British Legion on the afternoon of 4th August which will be an opportunity for local residents to meet with their elected MP.

84.
PLANNING:
a) Planning applications received
As listed. Cllr Maczkiewicz read through a report that Cllr Buchanan had prepared regarding Bottisham Village College application 16/00492/FUL, installation of 4 temporary classrooms within the school grounds and associated works. He emphasised that these are a temporary facility and installation will take place during the school summer holidays. This will affect residents in Bradfords Close and we have asked that no deliveries should take place before 8am and no work on a Sunday. This is the first phase of the future expansion of the College and does not relate to any future plans which will be subject of separate plans dealing with phase 2 and 3 at a later stage.
b) Meeting with Bidwells
Bidwells are the agents for Peterhouse College who own the land off of Bell Road and have been involved with the David Wilson site. Cllr Bryant and Buchanan met with them recently at their request and were informed that Peterhouse College will not be going ahead with any future planning application on the site with David Wilson Homes. There have been a lot of structural changes within the company which they are not happy with, this also explains why we have had trouble getting in touch with them over various matters. The College itself will make an outline planning application to ECDC; they have no developer in mind at present. The layout that was decided will remain mostly unchanged but there may be some design changes to the houses. We can expect a planning application soon.

85.
ENVIRONMENT, CHURCHYARD AND CEMETERY COMMITTEE:
The next meeting is on May 17th. Cllr O’Dell asked that cllr’s check the rota as the bins had not always been emptied. Cllr Jolley asked if it would be beneficial to have a blue lid recycling bin in the cemetery, we currently only have a green lid and it was agreed that this would be a good idea. The Clerk will arrange. Cllr Bryant also pointed out that someone had been removing the ivy on the church wall again. Mike Young – Church Warden had no idea who this was but it was of some concern as the ivy was holding the wall together.

ACTION: CLERK TO CONTACT ECDC

86.
FINANCE:

a) to approve payment of outstanding accounts

Mrs C Fullwood – Salary and allowance

685.70

L Crown – Litter picking (5 weeks)

 65.62

J Fullwood – Litter picking (5 weeks)

 65.62

L Knox – Maintenance work

 1018.43

CAPALC membership fees

424.97

M Coles – refreshments for website event

 9.80

RBL – room hire

130.00

These were signed and verified by Cllr Buchanan and Cllr Ogborn. The Clerk had also paid £21,238.07 to the County Council on 21st April for traffic calming. Money for this payment had been deposited in our account by ECDC and this finishes all S106 payments for this project.

b) Grants to charities

At the last meeting it was agreed that, as we had received a lot of letters from various charities asking for donations we would pick one that we would give £200 to. Cambs Hearing Help, Magpas, EACH and the Citizens Advice Bureau (CAB) Newmarket had been suggested. Cllr’s voted with Cllr Bryant abstaining as she declared an interest as she is a trustee at CAB. Upon voting it was decided that we would donate £200 to Magpas.

ACTION: CLERK TO ARRANGE

c) End of year accounts 2015/16

These had now all been prepared by the Clerk and will be audited in the next 2 weeks. Cash carried forward is £34416.96. Cllr O’Dell asked for clarification on what some of the cemetery budget had been spent on which the Clerk confirmed.

d) Insurance
Our annual insurance quote had been received from our Broker which recommended Ecclesiastical which has an annual premium of £670.90 or a 3 year binding agreement of £637.36. The Clerk had also asked Zurich for a quotation by sending a copy of our schedule to them. This had come out as £484.40 or a 3 year binding agreement of £458.12. The Clerk confirmed that this included everything we needed and proposed that we accept the Zurich 3 year agreement quotation. All agreed.
ACTION: CLERK TO ARRANGE

87.
NEW CEMETERY WORKING PARTY UPDATE:
Cllr Ogborn reported that informally the Fairhavens were happy with the investigations on the field although we are still waiting for a letter from the agent. Our consultant has submitted relevant documentation to the Environment Agency. Sugar beet has been planted in the field at present which will be harvested in the autumn which is when we hope to start investigations.

88.
COMMUNITY WORKING PARTY UPDATE:
Cllr Latif was not at the meeting but had sent a report saying that feedback from the new website had been good and the launch at the library had gone well. The Working party are now looking for new projects.

89.
ANCIENT MEADOWS OPEN SPACE:

We have sent a letter to the Chief Executive of ECDC asking for assistance in getting the relevant information from ECDC regarding the public open space and have not yet had a reply.
90.
CORRESPONDENCE RECEIVED:
As listed. The Police had also corresponded and met with the Clerk to discuss the new road safety partnership. This initiative is a meeting with the police, County Council and other agencies regarding road safety and parishes can put forward any information or ideas they may have on improvements. They will be putting forward our suggestions regarding reducing the speed on the A1303 to enable residents to cross more safely to the bus stop and to the museum.
91.
CORRESPONDENCE SENT OUT:

As listed.

92.
CORRESPONDENCE WITH RESIDENTS:
As listed.

93.
MATTERS OUTSTANDING:
None.

94.
DATE OF NEXT MEETING:
The next meeting will be 6th June 2016 and will be in the Poppy Room at the Royal British Legion. The Annual Meeting is on Thursday May 26th Cllr Bryant reminded all.

The meeting finished at 8.30pm.

