SEER GREEN PARISH COUNCIL

MINUTES OF PARISH COUNCIL MEETING

HELD ON WEDNESDAY 7th JUNE 2017 COMMENCING AT 7.30 pm

Present:
Cllr O Davison-Oakley, Cllr J Holder, Cllr L Hungin, Cllr C Hughes, Cllr A Norbury, Cllr A Anderson and Cllr Forsaith.
In attendance:
Mr T Harding, Mrs K Hawes and Mrs E Bates (Clerk).

1. OPEN SESSION: A resident commented on the lovely community effort in the village especially the newly painted white gates, flower boxes and cherry trees. It was asked if an area of grass in Green Meadow was still being considered to be left wild, however due to an issue with grass cutting and concerns that this area would soon look untidy it was not being undertaken at this time. It was asked if the grass cutting at the cemetery could be collected during the Best Kept Village Competition judging time. The contractor will be asked. (Action – Clerk) It was also asked if the out of date posters on the Church notice boards could be removed. (Action – Cllr Holder)
2. APOLOGIES FOR ABSENCE: Cllr M Thomas and Cllr T Norton.

Approval of Minutes of the previous meeting: The minutes were approved by Cllr Forsaith and Cllr Hungin and were duly signed as a correct record of the meeting.

Update on Actions from Previous Meeting:
· The timber for the Owl boxes has been located.
· The grasscrete by the shops has now been reseeded and the grass is growing again.
· The Clerk’s job description is to be updated. (Action – Cllr Thomas)
· Approval was given for a new free standing noticeboard in Jubilee Walk mounted on hard wood posts. It was agreed that the sign should be wood stained. (Action – Cllr Holder)
· It was agreed that a meeting should be held to review the Water Risk Assessments for the Pavilion and Jubilee Hall. (Action – Cllr Norton, Cllr Anderson, Cllr Forsaith, Clerk)
· The Lloyds bank mandate for Jubilee Hall has been updated.
· A first cut of the village footpaths is being carried out.
· There is a gap in the fence between Green Meadow and 1 Stable Lane. A contractor will be asked if he can fill the gap with fencing. (Action – Cllr Hughes)
· All of the Newsletters have been delivered
· The CCTV has now been installed and a few extra monitoring items have been ordered. Signs will be placed in the area. A subcommittee will be formed to manage the ongoing CCTV project and to set out the procedure for the code of practice on how the system and data should be used. (Action – Cllr Hungin, Cllr Holder, Cllr Forsaith) A portable camera for Green Wood will be purchased and installed. (Cllr Hungin)
· The fence that was recently vandalised in Green Wood has been replaced on the Parish Council boundary. It will be monitored by a camera and signs will be placed in the area. (Action – Cllr Hungin, Clerk)
· The cricket square is now being mown and posts (with sockets in the ground) and ropes will be ordered and installed to cordon off the area. (Action – Cllr Anderson)
· The large oak which has fallen on the boundary of Green Wood has been cut back from the fence so that the boundary can be reinstated.
· The five white village entrance gates have now been repainted.
· Thanks were given to everyone who has worked so hard in tidying the village in preparation for the Best Kept Village competition including the Councillors and resident who painted the Jubilee Walk fence and the parents and children who washed the play equipment in Green Meadow.
· Matters arising from the previous meeting not listed on the Agenda: No matters were arising.
Risk Inspections: The May inspection was completed by Cllr Forsaith. The issue raised was reviewed and the necessary actions were agreed. (Action – Clerk) Cllr Davison-Oakley and Cllr Holder will carry out the June inspection. (Action – Cllr Davison-Oakley, Cllr Holder)
3. HEALTH AND SAFETY: The master list of all of the regulatory and safety inspections has been updated and was circulated to Councillors.
4. DECLARATION OF INTEREST: There were no declarations of interest.
5. Correspondence:
· A request had been received from the Scouts asking for support with their Beer Festival on 15/16th September and a request was made to park on the Recreation Ground. Due to other bookings for the Recreation Ground this request will be discussed further before a decision is taken. (Action – Cllr Holder)

· A tenant now has Beehives on the allotments. All future requests of this nature should be approved by the Parish Council. The allotment association will be informed. (Action – Clerk)
· An anonymous letter had been received concerning village youths on bicycles and motorcycles doing wheelies. The letter asked for the Police to be informed. As PC Gavin McVeigh no longer looks after Seer Green the Chalfonts Neighbourhood Policing Team will be informed. (Action – Clerk)
6.
Finance
Payments to 7th June amounting to:-

 £13,596.84
Income received:-

 £13,983.34

The closing balance is approximate as the statement was not available:-
 £69,977.32
i. To review the internal audit report: The internal audit was completed in May and the recommendations were reviewed. The internal audit report and subsequent response from the Chairman will be circulated to all Councillors. (Action – Clerk)
ii. Approval of annual accounts for 2016/17: The accounts were approved and duly signed. The audit will now be sent to the external auditors. (Action – Clerk)
iii. S137 payments – Scouts sponsorship: S137 payments are those made for the good of the community but not covered by the Parish Council Act. Under this payment scheme it was agreed to sponsor the seating at £150 for the Scouts Beer Festival which is raising funds for their new Scout Hut. (Action – Clerk)
7.
Planning
Notices of new planning applications continue to be displayed on the notice-board and website. Notification had been received from Buckinghamshire County Council for the consultation of planning application: CC/65/16 which is for a new relief road between the A355 / Maxwell Road and Wilton Park on land to the east of Beaconsfield.
It was agreed to write and raise ongoing concerns about the access from Seer Green to the A355 at the Longbottom Lane/Ledborough Lane Junction. (Action – Clerk)
Permitted

CH/2017/0677/FA
5 Farmers Way, Seer Green, HP9 2YY

Single storey front, side and rear extensions.

CH/2017/0610/FA
Gabriella House, 8 Princess Grove, Seer Green, HP9 2GN

Erection of a greenhouse.

CH/2017/0519/FA
The Gables, Newbarn Lane, Seer Green, HP9 2QZ

Single storey rear extension.

CH/2017/0484/VRC
Chestnuts, 72 Chalfont Road, Seer Green, HP9 2QP

Variation of conditions 2 and 13 of planning permission CH/2016/0612/FA to facilitate alterations to garages.

CH/2017/0385/FA
Yorkwood House, Long Bottom Lane, Seer Green, HP9 2UL

First floor side, two storey side/rear and single storey rear extensions, entrance door canopy and fenestration alterations.

CH/2017/0203/FA
West Riding, Bottom Lane, Seer Green, HP9 2RH

Replacement dwelling (amendments to approved planning CH/2016/1260/FA).
8.
PRINCIPAL AGENDA ITEMS:

i. VILLAGE PLAN: It was agreed that the Village Plan would be updated. (Action – Cllr Forsaith)
ii. LOCAL AREA FORUM: Suggestions for LAF funding included repainting the ‘Slow’ signs in Bottom Lane, a Mobile Vehicle Activated Sign for Bottom Lane and for advice for a way of improving visibility at the junction of Orchard Road onto School Lane where it meets Chalfont Road (as it is difficult to see oncoming traffic if you are turning right). Information will be request for the cost of these items before a decision is taken on whether to proceed. (Action – Clerk)
iii. GREEN MEADOW INSPECTION: The Royal Society for the Prevention of Accidents (RoSPA) carried out the inspection of Green Meadow in May. Two items were found to be of medium risk. These were rust on the large slide and the gaps in the small middle gate. These will be inspected and the appropriate actions taken. (Action – Cllr Forsaith, Clerk) All other items were low or very low risk and will continue to be monitored.
iv. ANNUAL ARBORICULTURAL INSPECTION: The annual arboricultural inspection has been completed by a representative of the Chilterns Woodland Project. They still had concern about the large Ash trees in Green Meadow because of the Ash Dieback disease spreading across the country. It was agreed that the trees should be inspected again in detail in August/September 2018. A list of priorities and recommendations will be prepared for actioning. (Action – Cllr Hughes) Although not on Parish Council land, the large oak on the green by the shops was inspected and a copy of the report will be given to the two landowners. (Action – Clerk)
9.
UPDATES ON OTHER MATTERS (Reports by Exception)
i. JUBILEE HALL: The Jubilee Hall Committee meeting was held on 19th May where the recent proposal from the School to build their own hall was discussed. A subsequent meeting with the school has now been arranged for 3rd July. The Health and Safety documents have been reviewed and updated. The trophy cupboard has been moved to the back wall. The three main hall heaters have been serviced. Quotations are being requested to remove the dormer windows in the main hall roof as they appear to be leaking. (Action – Cllr Davison-Oakley)
ii. PARISH COUNCIL PROPERTIES, open spaces AND SERVICES: Concern has been raised about the increase in ants and wasps around the Pavilion although no wasp nests have been located. The situation will be monitored. (Action – Cllr Anderson) Following the CCTV installation, the engineer said that some soft areas were located on the roof and that it might need to be inspected. A formal risk inspection will be carried out. (Action – Cllr Davison-Oakley, Cllr Forsaith)
10.
information items: No items were raised.
The meeting closed at 09.16pm
Next Meeting – The next Parish Council meeting will be held on Wednesday 5th July 2017, at 7.30pm in Seer Green Baptist Church in Wood Pond Close.
3

