EGERTON PARISH COUNCIL

The meeting of the Parish Council was held on Tuesday 6 March 2012
in the Committee Room of the Village Hall, Egerton at 8.00pm.

Present: Alison Richey (Chairman), Richard King (Vice Chair) Ambrose Oliver, Tim Oliver, Pat Parr, Peter Rawlinson, Bill Smyth, Geraldine Dyer (Ward Councillor) and Claire Finley (Clerk). 6 members of the public were also present.
1. Apologies: Roger Harper, Richard Wall.

2. Declarations of interest: None.
3. The minutes of the meeting on 7 February 2012: The minutes were approved and signed as a true record of proceedings. Proposed: Pat Parr; seconded: Tim Oliver
4. Matters Arising from 7 February 2012
a. Playground, Skatepark, Youth needs: It was agreed that Wicksteed would be asked to carry out the annual play and skate park inspection. It was also agreed that a basic risk assessment form would be created by the clerk so that a weekly, visual inspection could take place and be recorded. Bill Smyth, Tim Oliver and Alison Richey agreed to assist the clerk in these inspections.

Action: Clerk
b. Welcome Pack: New residents are expected to move in at 14 Elm Close.
c. Housing: It was agreed that more information from ABC regarding extra care housing was needed. Richard King and Alison Richey will contact Jenifer Shaw (ABC Housing Manager) to arrange a meeting following the recent presentation by Orbit Housing. It was also agreed that they would discuss the local needs survey email sent by Jennifer Shaw at the same time.

Action: Richard King, Alison Richey
d. Footpaths and stiles: There was nothing to report this month.
e. Crocken Hill Steps: Bill Smyth reported that he had spoken to Tony Filmer and that work was due to start imminently.
f. Elm Close Signage: The clerk noted that the new sign is due to be erected mid-March but no exact date was available from ABC.

g. Rural Fires: The clerk will arrange to meet with Kent Fire and Rescue (KFR). Alison Richey noted that the problem seemed to be lack of water pressure as well as hydrant locations. The clerk will ask KFR for their input on the question of water pressure and whether compiling a list of deep ponds and swimming pools available in the village was a worthwhile endeavour.

 Action: Clerk
h. Cricket pitch drainage: Bill Smyth and Tim Oliver reported that the bank running down to the cricket pitch was still wet and work would be needed to improve it further for the fete. It was agreed that tests should be carried out to establish if the water was from a spring or perhaps a leaking pipe. Lois Tilden noted that she had dealt with a similar issue which turned out to be a crack in an iron pipe, on that occasion she had contacted South East Water who tested the water to see if it is potable or from a sewer, which would fall under the jurisdiction of Southern Water. Bill Smyth’s offer to look into this was warmly welcomed and thanks were given to Lois Tilden for her information.

 Action: Bill Smyth
i. Steps down to cricket pitch: Bill Smyth and Tim Oliver were thanked warmly by the meeting for inspecting the steps and their offer to paint them with non-slip paint. It was agreed that the cost of the paint at £94.76 would be reimbursed to Bill Smyth.

Action: Bill Smyth, Tim Oliver, Clerk
j. Lower Rec: Bill Smyth reported that the lower rec had been scarified and the clerk noted that a letter had been sent to Ben Hope asking him to remove any sheep by 31 March so that the rotavation could take place.

k. Fields in Trust (Lower Rec): Tim Oliver and Roger Harper had been looking into this diamond jubilee initiative to protect open spaces such as the lower rec. Tim Oliver thanked Lois Tilden for her research concerning the deeds. Alison Richey proposed that more protection should be given to the lower rec and this was agreed. Proposed Pat Parr; seconded Tim Oliver.

Action: Tim Oliver, Roger Harper

l. Trees/TPOs: Pat Parr reported that she had contacted ABC regarding the list of 20 trees in Egerton which may warrant a Tree protection order (TPO). Pat Parr received an email from the planning department in response who commended the Parish Council for identifying the trees but stated that TPOs are a legal constraint on the property owner. All agreed that the rights of householders to manage trees on their land should be balanced with the benefit of trees to the wider community on a case by case basis. It was noted that a blanket TPO is in place as part of the conservation area. Pat Parr suggested raising public awareness of the important specimens in the village and it was agreed that the newsletter would be an opportunity to do this. Alison Richey offered to approach the school to raise awareness of the children. It was agreed that where a notable specimen had been removed, ideally it should be replaced but that careful consideration should be given to its impact and maintenance in the future. The clerk would look into sources of funding for trees.

Action: Peter Rawlinson, Alison Richey, Clerk
m. Newsletter:
Peter Rawlinson reported an editorial list had been agreed for the newsletter. The first draft would be available in a week’s time and he would circulate it for councillors to input and proof read. The newsletter was likely to include: Trees, Jubilee, Fete, Wealden Wheels, Village Spring clean, Neighbourhood Watch and the Good Intent Cottages. The clerk would send Geraldine Dyer a copy by post and look into uploading the newsletter to the website in some format in addition.

Action: Peter Rawlinson, Clerk
n. ABC Meeting on Localism: Richard King and Geraldine Dyer had represented EPC at a meeting on 7 February hosted by ABC to discuss devolving responsibilities and funding to Town and Parish Councils. Richard King noted that the Town Councils welcomed more decision making powers but these may not be suitable for a smaller parish, such as Egerton. He also reported that ABC Councillor Paul Clokie would be circulating a note of the meeting and there would be further consultation and another meeting in the future.
o. Parish Assembly 15 May – the clerk will contact previous speakers.

Action: Clerk
p. Jubilee events: Alison Richey proposed that the Jubilee working group, headed up by Julia Bournes, be formally adopted as a sub-committee of the Parish Council. This was unanimously agreed. The clerk would arrange for copies of all minutes to be kept on file. Alison Richey outlined the events for the Jubilee bank holiday weekend as follows: the Film Society would show Young Victoria on Thursday 31/5, the players would perform a revue on Friday 1/6 and Saturday 2/6 and the street party would take place on Monday between 3-5pm (The Street closed from 1-7pm) with the beacon being lit in the evening. No events were planned for Sunday 3/6 or Tuesday 5/6. The clerk would check with the insurers that all events were covered by the policy, including the siting of the Beacon. The clerk would apply for the road closure on receipt of information from Julia Bournes.

Action: Clerk
5. Public Discussion

Alison Richey closed the meeting at 9.17pm for public discussion. The meeting re-opened at 9.25pm.

6. Planning
Planning applications submitted to Ashford Borough Council this month for Egerton Parish Council to consider and decisions recently taken by ABC to be noted, details of which may be accessed on line at: http://www.ashford.gov.uk/online_planning/ Individuals may also register via the website with ABC to receive regular alerts of new applications and decisions.

Decided:
	12/00108/AS
	Court Lodge Farm, Stonebridge Green Road, TN27 9AN

Replacement steel portal frame barn for storage of farm machinery, apple bins and a cold store

For information only:

	12/00141/AS
Agricultural Notification
	Kingsden Farm, Bedlam Lane TN27 9DA

Erection of agricultural barn to store hay and straw

The clerk passed on apologies from Stephanie Viney (ABC planning officer) regarding the Court Lodge Farm application which had been decided by ABC, contrary to the extension granted so that EPC could consider it.
7. Correspondence (previously circulated unless marked *)
Action:

Came & Co annual insurance quotation emailed 6/3
*Wicksteed offer to complete an annual equipment inspection £142 – see item ‘a’ above
KCC Rail Summit invite for 25 April – emailed 6/3

ABC Local Housing Needs survey from Jennifer Shaw 10/2- emailed 21/2 – Alison Richey and Richard King to discuss when they meet with her. See point ‘c’ above.

Note:

*ABC Planning and Development Services letter and DVD Feb - to Lois Tilden
Kent Downs rural buildings workshop – free – Wed 21/2 – emailed 1/3

KALC General Power of Competence info – emailed 28/2

ABC Public consultation Park Farm East – emailed To Lois Tilden only

KALC – minutes from 8 Feb – To Peter Rawlinson only

Clerks & Councils Direct magazine March edition

*Thank you from Sheila Palmer on behalf of the over sixties club for the donation

ABC Leaders announcement 16 Feb, emailed 21/2

KALC Agenda for meeting of 4 April – Peter Rawlinson only

ABC Changes to letting policy and framework – Ambrose Oliver and Pat Parr emailed 1/3

*Countryside management partnership newsletter Feb

Kent Highways reminder info – emailed 6/3

PCC, Rev Sheila Cox invite 12/3 – emailed 28/2

Mayor of Ashford’s charity pub quiz 16/3– emailed 28/2

Inaugural Parish Plan meeting minutes emailed - 29/2

Kent Wildlife Gardening Awards 2012 – emailed 1/3 – clerk to display on noticeboards

Making Kent Quicker – Broadband poster – clerk to display on noticeboards

KALC Crisis Leadership seminar in March, £150, emailed 3/3

ACRK Rural News issue 113 emailed 3/3

8. Accounts
Expenditure:

£
Reimburse Clerk for 3x printer toners chq no 1071

78.60

Clerk salary chq no 1072

630.05

HRMC NI and Tax chq no 1073

13.38

Insurance - It was agreed to renew the Parish Council’s insurance with Came and Co at a cost of £1,281 and take up the three year deal as this represented the best value for the parish as well as the best service. Alison Richey asked the clerk to contact Claire Foinette, Village Hall Treasurer to discuss any possible overlap between the Village Hall’s insurance and that of EPC. Insurance cover for the Fete and the Jubilee would be checked.
Action: Clerk
Approval of the accounts for the month, for cheques to be signed: Proposed:Tim Oliver; Seconded:Richard King
9. AOB
Community Emergency Planning: Bill Smyth had attended a seminar on this subject and felt such a plan had merits for Egerton. It could include a telephone tree, key register and provision for food distribution to vulnerable people such as the old, disabled or single parents. Bill Smyth noted that often it was a case of collating information already held, bearing Data Protection constraints in mind. It was proposed that a sub-committee would be formed with the aim of producing an emergency asset register for the Parish. Pat Parr was warmly thanked for her offer to keep it under review and Peter Rawlinson, Tim Oliver, Bill Smyth and Richard King all offering to assist.

Action: Pat Parr, Peter Rawlinson, Tim Oliver, Bill Smyth, Richard King.
Steps from Elm Close to Village Hall Car Park: Pat Parr and the clerk thanked Bill Smyth for his work on these steps.
Village Sign: Richard King suggested the current sign be renovated in time for the Jubilee and in the longer term a replacement sought. Bill Smyth and Tim Oliver offered to assess the current sign. Action: Bill Smyth, Tim Oliver.
The meeting closed at 9.45pm.
PAGE
4

