

BRABOURNE PARISH COUNCIL
Minutes of the Annual Meeting of the Parish Council
Held at 7.00pm on Monday, 12th May 2014
At Brabourne Village Hall

1. Present

Cllr Hickmott (Chairman), Cllr Mrs Bewick, Cllrs Joules, Mayland and Spokes, and Mrs Wood (Clerk). Cllr Howard (ward member), PCSO Huckstepp and Mr Kingston (Community Warden) attended and three members of the public were present.

2. Apologies for Absence

Apologies for absence were received from Cllr Mrs Tanner and Cllr Mrs Young (prior commitments), and Cllr Miss Martin.

3. Declaration of Interest

Cllr Joules (OSI): planning application 14/00330/AS.

4. Election

Resolved:

That election of the following be Minuted.

Chairman Cllr Hickmott

Planning Committee Cllrs Hickmott (Chairman), Mrs Bewick, Mrs Young, Mayland and Spokes

Playing Field Association representative Cllr Spokes

Village Hall representative Cllr Mrs Young

KALC representative Cllr Mrs Bewick

5. Declaration of Acceptance of Office

The Declaration of Acceptance of Office and Undertaking to Observe the Code of Conduct was signed by the Chairman and received by the Proper Officer of the Council

6. General Power of Competence

Resolved:

That Brabourne Parish Council satisfies itself that it continues to meet the eligibility criteria for the Parish Councils (General Power of Competence) (Prescribed Conditions) 2012 adopted at its meeting held on 19th November 2012; such Power ceasing to have effect if the criteria cease to be met and unless a further Resolution is passed at the Annual Meeting of the Parish Council.

7. Minutes

Minutes of the meeting of the Parish Council on 17th March, agenda item 8.1 should read '3 tree applications had also been submitted, but these were not out for consultation'.

Resolved:

Subject to this amendment, that the Minutes of the Annual Parish Meeting and the Meeting of Brabourne Parish Council held on 17th March 2014 be approved and confirmed as true records.

8. Matters Arising

8.1 Roads and footways

8.1.1 The leylandii hedge planted on the footway between Prospect Way and Canterbury Road will be monitored to ensure that it does not overgrow the footway and that the tree roots do not damage the path.

8.1.2 Flooding in Church Road has been reported to the Joint Transportation Board for action.

8.1.3 Closure of The Street, East Brabourne. Repairs are underway and the road is open out of working hours. It was noted that not all residents received the notification letter of the works from KCC Highways.

- 8.1.4** Problems in Pilgrims Way have been reported but not yet actioned. Highways will be asked to put down chippings where the surface has degraded.
- 8.1.5** Green Lane: reported and the potholes marked, but work has not yet started.
- 8.1.6** Faults should be reported via the KCC website or by phone because the email address is to be closed for a trial period.
- 8.2 Registration of The Warren as a village green** The application was approved at the KCC Panel meeting on 8th April. BT had proposed to site a cabinet enabling an upgrade to broadband speeds on The Warren, but the location was thought unsuitable. The alternative position by the telephone kiosk had to be approved by ABC because it is ABC land. The Chairman stated that users of The Warren are covered by the PC's public liability insurance, but organisers of events on the green should arrange their own insurance. Cllr Howard advised that the green should be in the Council's Assets Register with a nominal value of £1.
- 8.3 Village handyman scheme** A joint meeting with Smeeth, Brook and Mersham Parish Councils and John Rivers of KALC will be held on 2nd June at 7.30pm in Brabourne Baptist Church.
- 8.4 Local Needs Housing** Letters were sent to all owners of all sites identified in the desk top survey but only 1 reply was received. This stated that the site had been withdrawn having been put forward under ABC's call for sites. Cllr Howard noted that this may change when the new Local Plan is published; he stated that the sandpits site is in a similar situation which includes a site for market housing. He welcomed the feedback at the public meeting on the sites submissions, the additional information provided by residents would be of value when the planners assess the sites.
- 8.5 Community led plan and emergency plan** The Steering Group met on 18th March; analysis of the data from the questionnaires is ongoing. The next meeting is on 28th May.
- 8.6 Listing of DPs on the parish website** These have now been uploaded.
- 8.7 Bus shelter at the stop on The Warren** A count had been made of users of the stop, the greatest number being 3 in one 4 hour period. It was agreed that the expenditure would not be justified by the usage.

9. Report from Community Warden/PCSO

Mr Kingston reported that ABC is running a litter awareness project in schools, which will be visited by 'Sir Litter Not' to educate the children on littering. It is hoped that 'pester power' will prevent parents dropping litter, leading to a reduction in littering in the borough. Mr Kingston congratulated the ABC street cleansing team on its swift response to reports of fly-tipping; he confirmed that the team goes through the waste to try to identify its source. One minor incident of antisocial behaviour had been reported in Manse Field – graffiti on the hoarding. Mr Kingston reported that he is looking after an elderly vulnerable resident; he has made contact with the family (who do not live in the area) and is arranging assessments. He will continue to monitor parking at The Five Bells.

PCSO Huckstepp's report is attached.

10. Financial Report

10.1 To approve the Statement of Accounts for the year

Resolved:

That the Statement of Accounts for the year 2013-2014 be approved.

10.2 To approve the Annual Return

Resolved:

That the Annual Return for the year 2013-2014 be approved.

10.3 Resolved:

That the following payments be agreed in accordance with the Budget.

Payments	£
KALC subscription	469.78
Zurich Municipal (insurance renewal)	288.81
Zurich Municipal (insurance renewal – additional premium)	95.85

South East Water (allotments)	47.84
S Wood (gross salary April)	489.49
S Wood (gross salary May)	489.49
D Ansley (salary) (27 hrs @ £6.31/hr)	170.37
Harmer and Sons	270.00
M Hickmott (travel expenses)	33.30

Receipts	£
Lloyds Bank interest	1.44
Street cleansing grant	942.60
VAT refund	110.43
Precept	6965.00
Concurrent Functions Grant	445.00
Council Tax Support Grant	245.00
Allotment rental	30.00

Balance: £ 25030.58 (cheque and deposit account) at 12th May 2014
£ 668.00 (No 2 account for CLP and EP group)

10.4 To consider quotes for the Parish Council noticeboard

The Clerk presented 3 quotes and was asked to bring additional information to the next meeting.

10.5 To consider replacement of the defibrillator cabinet

The Clerk reported that the defibrillator is housed in an internal cabinet located on an external wall. The cost of a cabinet suitable for external use is approximately £160.

Resolved:

That Brabourne Parish Council will contribute 50% of the cost of an external cabinet, up to a maximum contribution of £125.

10.6 To consider a request for a donation to Victim Support

The request was refused.

11. To Receive the Report of the Planning Committee.

The Chairman of the Planning Committee reported on 10 planning applications:

12/01439/AMND/AS Land adjacent to 5 Manse Field

14/00450/AMND/AS Woodsmoke, Hampton Lane

(not out for consultation because they are a Non-Material Amendment)

The Planning Committee recommended that the following applications be supported:

14/00040/AS Byways, Hampton Lane

14/00292/AS Hampton Bungalow, Hampton Lane

14/00498/AS Little Foord, Bulltown Lane

The Planning Committee recommended that no objection be raised to the following applications:

14/00235/AS The Piggery, Penstock Hall

14/00300/AS Three Ways, Scots Lane

14/00330/AS Bircholt Court, Bircholt Lane

14/00433/AS Martlets, Pilgrims Way

The Planning Committee recommended that the following comments be submitted on

14/00502/AS Missingham Farm:

Is an application for a Lawful Development Certificate the appropriate procedure for removal of an agricultural tie; will the removal of the tie if permitted extinguish the current business use of the site.

Resolved:

That the Parish Council accepts the recommendations of the Planning Committee.

11.1 Procedure for dealing with planning applications

Difficulty was reported by councillors in handling the many emails received in all their capacities, and a lack of response to planning application consultations was noted. To facilitate viewing of applications online, the Clerk will circulate a hyperlink to the Planning Committee with the application number in the Subject bar; this will be followed by a reminder to any councillor who does not respond with comments. Councillors will reply to all with their comments.

12. Report from KALC Representative

The main topics discussed at the meeting of 26th March included Precepts set by member councils, Highways issues (particularly problems with drainage), and an update on the waste contract – targets have been comfortably exceeded. The next meeting is on 21st May.

13. Allotments project

The Allotments Society had expressed concerns regarding trees adjacent to the access to the site; the trees are subject to TPOs and are on the boundary between Pemsey Farm and The Plough Inn but ownership is unclear. Following a site visit by Linda Cross (Tree Officer, ABC) a survey of the trees was carried out by Keith Tait (tree surgeon).. A report on recommended remedial work has been received from Mr Tait.

Resolved:

That the Parish Council accepts Mr Tait's report and quotation for the recommended works.

It was noted that the Parish Council has a duty of care to allotment holders, there is a public footpath crossing Pemsey Farm, there is a risk of potential damage to the Plough Inn and to users of the pub garden. The Clerk is to contact the owners of Pemsey Farm and Shepherd Neame to ask for a contribution towards the works identified in Mr Tait's report.

The Allotment Society had identified a slip risk on the site access, Shepherd Neame has agreed to the Society's proposal to put down gravel to ameliorate the risk.

An additional plot has been taken.

14. Listing The Plough Inn

The Chairman reported that The Plough Inn is not listed and that a previous application failed. Enquiries are to be made regarding listing the façade and older parts of the interior; listing of the whole building may adversely affect future proposals to upgrade the interior.

15. Review of Standing Orders following repeal of s150 of the LGA 1972

The Clerk reported that repeal of this section of the 1972 Local Government Act removed the requirement that cheques or orders for payment should be signed by at least 2 councillors. This permits payments to be made electronically, but authorisation must still be by at least 2 councillors. Difficulties with multiple authorisation were reported by councillors and it was agreed that there would be no change to Standing Orders.

16. Summer fete

The Clerk reported that sample 2-way radios will shortly be tested by Mr Clayton, following which suitable sets will be purchased. The Chairman noted that there are no plans to hold the Dog Show on The Warren at this year's fete.

17. Open Session

17.1 Mr Marsh raised concerns about concrete blocks on a verge in The Street, East Brabourne, which he felt posed a safety hazard. These concerns are to be passed to KCC Highways.

17.2 Mr Willis asked if a Risk Assessment had been carried out before hoarding was put up at Manse Field, given that it was obstructing the footpath. Cllr Howard replied that an assessment had been carried out by the Fire Officer and the Health and Safety Officer.

17.3 Mr Willis requested that the hoarding be painted green to eliminate glare.

17.4 Remedial works to the trees on The Warren have been carried out.

17.5 Mrs Bartholomew welcomed the reduction in traffic with the closure of The Street, and asked if quiet surfacing could be put down.

18. Any Other Business

- 18.1** Cllr Spokes reported success in the Ashford League by teams from the Smeeth and Brabourne Football Club: the U16s won the Ashford League Cup for their category; the U14s were runners-up; the U10s won the cup. The teams were congratulated by the Parish Council.
- 18.2** Cllr Spokes stated that tenders had gone out and a contract awarded for refurbishment of the playing field, but a decision on the grant application to fund the works has not yet been made. The works will cost £77,000 and the contractor has estimated that they will take 4 weeks. It was noted that as well as bringing the Club back to the village, the schools will also benefit from a full size pitch in the village.
- 18.3** Cllr Howard reported that no appeal to the Planning Inspectorate had been lodged by The Alders. Before enforcement the occupier will be given the option to change the extension to comply with the original permission.
The Traffic Commissioner has granted the application for an extension to the licence at The Gables, Fiddling Lane. A planning application for change of use (retrospective) will be submitted.
- 18.4** The Chairman and Chairman of Smeeth Parish Council attended the St George's Day Parade.
- 18.5** To commemorate the outbreak of the First World War a non-denominational Drumhead service will be held on 15th June; the venue has yet to be confirmed but is likely to be on The Warren – the PC has no objection. The service is so-called because drums were set out as an altar on the battlefield.
- 18.6** Comments on the DCLG Transparency Code for Councils with a Turnover of less than £25,000 have been submitted by the Clerk.
- 18.7** The Chairman has submitted a response to the NALC policy questionnaire.
- 18.8** Cllr Howard confirmed that the ABC Member Community Grant will continue in 2014-2015, and invited applications from PCs. The REME had marched through the High Street, exercising its right as a holder of Freedom of the Borough; other regiments with the Freedom will also march in the coming years to mark the centenary of the First World War. The Community Covenant has been signed by ABC – this is similar to the govt's Military Covenant and supports service families. There will be a link on the ABC website enabling residents to sign to support the Covenant. Richard Graham was thanked for his efforts with respect to the Covenant.

19. Dates for meetings in 2015

Monday 19th January, 16th March, 18th May, 20th July, 21st September and 16th November.

20. Date and Time of Next Meeting

Monday 28th July at 7.00pm in Brabourne Village Hall.

The meeting closed at 9.15pm.

This is the police report for Brabourne Parish Council's May meeting.

There have been two recorded crimes in the village in the last two months.

The first was in relation to a burglary in Canterbury Road. It appears that offenders have tried to gain access to the premises by throwing a brick through a rear window. They have then attempted to gain access to the location, however it appears that the alarm has sounded and offenders have then made off. No entry appears to have been gained and it appears that nothing has been taken.

The second was in relation to a theft on the Canterbury Road. Here offenders have made off with a trailer that was left at the location. The trailer was not visible from the road so it appears that the offenders may have known it was there and have targeted it. To get the trailer from the location the offenders have cut a fence post to gain an entry point to the location.

We have seen a rise of shed break-ins in rural locations recently so with this in mind I would advise everyone to consider increasing their security around any outbuildings they may have. This can be done relatively inexpensively by investing in a shed alarm. These can be purchased from any DIY store and are a

good way of deterring any potential offenders. They are easy to install and use and it is a small price to pay for peace of mind.

This month I have also been spending time with the community speed watch team in Smeeth and Brabourne. I have been attending when they have been in the village carrying out speed watches and it has been very successful. We have been taking registration numbers of people that are speeding in the village and then the results are sent to our roads department who send letters out to anyone who is caught speeding. Hopefully this will help to reduce the problem of speeding in the area.

All in all it has been a very good couple of months with very few incidents to report.

Police Contact Points for May:

28 May 2014 12:00 - 13:00 Police Contact Point at Outside the Village Hall, Roman Road, Aldington,
I will also be holding a surgery at the village store on 10 Jun 2014 15:30 - 16:00

PCSO Andrew Huckstepp 58551