
MINUTES OF BOTTISHAM PARISH COUNCIL MEETING 09/16

Held on Monday 3rd October 2016 in the Poppy Room, Bottisham Royal British Legion commencing 7.30pm
Mr Cambridge, the developer at the site of the old police station on Bell Road came to discuss his application and handed out 3d visuals. The layout is very similar to Howlett Way. The site will consist of 9 dwellings with 22 parking spaces. The properties on the ground floor are very small and they are larger in scale on the upper floors. He expects the work once it starts to take 1½ years and cllr’s made him aware of construction traffic problems previously in Bell Road. He does not anticipate a problem as there is room on the site for lorries.
PRESENT:

Cllr Bryant – Chair. Cllr’s Buchanan, Jerman, Jolley, Latif, O’Dell, Ogborn and Maczkiewicz. D/Cllr’s Sharp and Chaplin and C/Cllr Shuter also attended for part of the meeting.

A resident of Ancient Meadows spoke in the open forum regarding the public open space in Ancient Meadows.

147.
APOLOGIES:

Received from Cllr Dickson.

148.
MINUTES OF LAST MEETING:
The minutes of 5th September were agreed and signed. Cllr Jolley asked that it be recorded that comments made by cllr’s at parish council meetings were made individually and collectively but they are opinions only unless they are voted upon.
149.
DECLARATION OF INTERESTS:

Item 154 planning – Cllr Jolley
Item 161 parking –Cllr Ogborn and Cllr Bryant

150.
CO-OPTION OF PARISH COUNCILLOR VACANCY:

We currently have 2 vacancies. Claire Walton has applied to be co-opted into one of these positions. Her application had been forwarded to all cllr’s who were given the opportunity to ask her any questions. A vote was then held and it was agreed that Claire Walton would be co-opted into the position of parish councillor.
ACTION: CLERK TO CONTACT ELECTORAL SERVICES AND PASS ON FORMS

151.
MATTERS ARISING:

a) Neighbourhood Plan meeting date
This has been rearranged for 17th October. Cllr Bryant asked that as many cllr’s attend as possible.

b) Minor highways bids
The clerk reported that no suggestions had been forthcoming from residents. Cllr Buchanan asked if double yellow lines could come out of this fund. C/Cllr Shuter did not think this would come under minor highways and also pointed out that new double yellow lines would need extensive consultation work which is expensive. The clerk will make enquiries. Cllr Jolley said he would still like to see lay-bys at the shops put in again but did not see how we could do this as the scheme had scored so low on the priority list the last time. Cllr Bryant said that we would probably have to pay for this ourselves and we had said at the time that when the CIL money started to come in we would look into it further. C/Cllr Shuter sits on the committee and said at the time the committee had questioned why the shops in the area are not putting funding towards this project and this will also need to be discussed further.

c) Buildings of local interest
Cllr Buchanan is working on this project.

d) Parking at Downing Close
Through land registry searches it had now been established that Sanctuary Hereward owned the piece of land in Downing Close. The clerk had spoken with the housing officer who had said they had no money available for this kind of project. Cllr Buchanan questioned who rents the garages in Downing Close that are provided for residents vehicles as she was aware that people in Downing Close were renting them and Cllr O’Dell had also heard of someone on the High Street. Although it was understandable that Sanctuary Hereward would not want to see the garages sitting empty these were supposed to be for residents of Downing Close. There were concerns over safety with regard to parking and we had received complaints. It was asked that the Clerk contact Sanctuary Hereward.
ACTION: CLERK TO CONTACT SANCTUARY HEREWARD

152.
REPORTS FROM COUNTY AND DISTRICT COUNCILLORS:
County

C/Cllr Shuter confirmed that the Ely Southern bypass has now been given the go-ahead. The County Council is very preoccupied with the devolution debate and will be looking at the infrastructure process, making recommendations for improvements. The junction onto the A14 from Newmarket is one of those areas earmarked for improvement and C/Cllr Shuter will also ask that the Quy roundabout junction be looked at again. This had been looked at before at Bottisham Parish Councils request, but although they found nothing wrong C/Cllr Shuter agrees that the priorities are wrong making it dangerous at peak traffic times. They will also look at the double white lines here as they have not considered the impact of the road now being 50mph. There was a discussion on congestion in Cambridge. The clerk had received a query regarding the new bus from the Newmarket Road park and ride which went to Addenbrookes, Long Road and Hills Road. The bus had not been turning up and people had therefore stopped using it as it wasn’t reliable. C/Cllr Shuter confirmed that this service was subsidised by the County and will look into this further. The Clerk also asked if the speed humps would be put back in at Tunbridge lane as Anglian Water had not yet replaced the one they had taken out when doing maintenance work to the road there. Cllr Jolley had spoken to the workmen on site who said they did not have the fixings to put it back. C/Cllr Shuter will make enquiries with Highways.
ACTION: C/CLLR SHUTER TO LOOK AT BUS SERVICE AND SPEED HUMP
District

D/Cllr Sharp reported that Regulatory and support services have reported a balanced half year budget. He felt frustrated at the lack of play area in Bottisham and felt an area needed to be located. Cllr Buchanan passed on our report on the local plan to D/Cllr Chaplin. Cllr Jolley enquired about community nursing which he had heard was moving away from Bottisham. C/Cllr Shuter was not aware of this and will look into it as he would want to be involved in any discussions. Bottisham Patients Group have started a petition. Cllr Buchanan pointed out that the service is provided at Soham, Burwell and Newmarket so questioned the need of it also being at Bottisham.
153
CHAIRMANS REPORT:
a) Parish Forum
Cllr Bryant reported that we had today heard that the Parish Forum had been postponed by Peter Cresswell and we will be advised of a new date.

b) Queens Court Bazaar
We had received a request from Queens Court to support their Christmas Bazaar by donating a prize for the grand draw. Cllr Jolley proposed we give them £50 from S137 funding. This was seconded by Cllr Latif and agreed by all.
ACTION: CLERK TO NOTIFY QUEENS COURT

154.
PLANNING:
Cllr Buchanan said the Conservation Officer had been out to look at the steps on the High Street and will advise us of her findings shortly. The application for 139 High Street had been approved but the conditions did not specify that the rendering should match as requested by a neighbour and she will write to clarify that this will happen. Cllr Jolley had declared an interest on this application. The application for land adjacent to 17 Howlett Way had been approved once before and this looked to be a re-application as it had expired.

The application had now been received for a residential development of up to 50 dwellings on land off of Bell Road. The Planning Group met to discuss this on 26th September and notes had been distributed to all parish cllr’s as an attachment to the agenda. Cllr Buchanan reiterated that this was part of the masterplan. Cllr Buchanan wanted to check about a footpath through the area as she hadn’t had the plans for these when the planning group met. She pointed out that there is no developer at present so these outline plans are almost the same as the ones produced by David Wilson Homes. There is an allocated site for allotments and provision of allotments is in the Core Strategy. However, Cllr Jolley had put forward the argument that this area could be made into a play area which the village needed. Cllr Jerman had asked if we could have 2 less houses to provide a play area and allotments and proposed that we ask for this which was seconded by Cllr Jolley and agreed by all to be a compromise. Cllr Buchanan asked that we copy both D/Cllr’s into our response to ECDC.
b) Visit by Planning Officer
Cllr Jolley had recently met Rebecca Saunt, one of the Planning Officers who was currently going to visit parish councils. He asked if we were going to ask for her to come to Bottisham. At the time of the original correspondence Cllr Buchanan had felt that we had a lot of planning issues going on. She recommended that we write to thank her for the invitation and look to her coming in the New Year as we might know more regarding the local plan by this stage.

ACTION: CLERK TO MAKE CONTACT

155.
ENVIRONMENT, CHURCHYARD AND CEMETERY COMMITTEE:

Cllr O’Dell advised that the next committee meeting was 11th October. Cllr Bryant had asked that cllr’s go and look at the trees in the cemetery that a nearby resident had complained was blocking out the light. The Clerk had received 2 quotes which the group discussed and agreed on ETS which the Clerk will arrange.
ACTION: CLERK TO ARRANGE TREE SURGERY

156.
FINANCE:
a) to approve payment of outstanding accounts

Payments for September

Mrs C Fullwood – Salary

687.54

L Crown – Litter picking (4 weeks)

 52.50

J Fullwood – Litter picking (4 weeks)

 52.50

PKF Littlejohn – External auditor

240.00

Royal British Legion – room hire

130.00

Signed and verified by Cllr Ogborn and Cllr Buchanan.

157.
NEW CEMETERY WORKING PARTY UPDATE:

Cllr Ogborn reported this is now moving forward and he has received some quotations for initial work. Cllr Bryant spoke to Mr Newman regarding fencing off a temporary barrier who suggested a builder to do this. Cllr Bryant will look into this matter.

158.
COMMUNITY WORKING PARTY UPDATE:
Cllr Bryant confirmed the next meeting is 13th October. D/Cllr Sharp had spoken to Ely City Council regarding requirements for putting up a Christmas tree and will forward this. The Clerk will contact other parish councils.

ACTION: CLERK TO LOOK AT XMAS TREE

159.
ANCIENT MEADOWS OPEN SPACE:

We had received a letter from Maggie Camp at ECDC following on from our initial correspondenceseveral months ago which the Ancient Meadows Working Party had discussed. She outlined that in her view although there was a covenant on the land
 this meant no development could take place and play equipment was the only thing that could be put on this area of land. Parish Council still felt the situation needed some clarification. Maggie Camp had asked that if we wanted to proceed we must write to ECDC enclosing a map of the area that we would wish to take over. Parish Council decided to proceed with this course of action. Once we were in a position that we could go ahead with purchasing this land and it was to our satisfaction we would then need to look at a village consultation. This was proposed by Cllr Jerman and seconded by Cllr Ogborn and all were in agreement. Cllr Jolley asked that Parish Council confirm that if any equipment was put on this site it would be for pre-school children. Some residents have written to ECDC asking that the land be protected as a public open space.
ACTION: CLERK TO WRITE TO ECDC

160.
LOCAL PLAN:
Four sites had been suggested for development in Bottisham. Site 02/01 was the meadow on the High Street nearly opposite the scout hut. Parish Council had already had discussions about this area being made a designated green open space as it was the only meadowland we had left in the village. Site 02/02 was the area behind the Ox Meadow development. Site 02/03 was the area to the left on Bell Road as you enter the village behind the Village College and site 02/04 was the area to the right on Bell Road as you enter the village which was a proposed employment site. Cllr’s preferred site 02/02 for further development. They were against site 02/01 and site 02/04 as it was not felt we needed any further employment sites. We would wish to have further information on site 02/03 ‘community led development’ before commenting. Cllr’s also wanted to look at making the Village College playing fields a designated green space as this was the only area in the village that children could play on.
161.
PARKING IN THE VILLAGE:
Following on from the approval of a new development of 7 Bell Road with access from Woodward Drive it had been suggested that Parish Council could apply for double yellow lines to be placed on the High Street at the junction of Woodward Drive thus improving visibility for vehicles leaving Woodward Drive. This would have to be assessed by Highways and recommended by the Police. Cllr Bryant said we have in the past had requests from other residents for this i.e. Lode Road opposite the Village College, High Street, properties in the roads opposite the primary school and we had to consider this as we could be setting a precedent. The official approval has not yet come through from ECDC. Cllr Jolley said he would rather wait and see if this made mention of potential problems before making a decision. Cllr Jerman asked that cllr’s look at the site and then compare this to other sites suggested in order to make a clear balance between the two.
Another parking problem had arisen in the village to which Cllr Bryant declared an interest. Cllr Buchanan said that lay-bys in the village i.e. outside Parsonage Barns, the village shop and opposite the Village College are not permanent parking places. Although this is not enforceable it was agreed that the Parish Council should write to all residents in these areas reminding them of the purpose of lay-bys and mention this in the Cresset as it was creating parking problems especially for those properties that did not have garages or off street parking when those that do were using them all the time. This was proposed by Cllr Jerman and seconded by Cllr Jolley and agreed by all with Cllr Bryant abstaining.
162.
CORRESPONDENCE RECEIVED:
As listed.

163. CORRESPONDENCE SENT OUT:

As listed.

164.
CORRESPONDENCE WITH RESIDENTS:

As listed.

165.
MATTERS OUTSTANDING:
As listed.

166.
DATE OF NEXT MEETING:
The next meeting will be 7th November and will be in the Poppy Room at the Royal British Legion.

