SEER GREEN PARISH COUNCIL

MINUTES OF PARISH COUNCIL MEETING

HELD ON WEDNESDAY 4th JANUARY 2017 COMMENCING AT 7.30 pm

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

1. OPEN SESSION: There were complaints about young horse riders riding very wide in the carriageway, often two or three abreast, unaware of the traffic issues this may cause. Hodgemoor Riding Association will be contacted for advice on the best way to deal with issue. (Action – Clerk)
2. APOLOGIES FOR ABSENCE: Cllr M Thomas.

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

Update on Actions from Previous Meeting:
· Litter has been cleared from the green in Hearnes Meadow and the issue will be monitored.
· A resident previously stated that some village road names are disappearing and asked if one, Spratts Hill, on Orchard Road could be added back to the existing road name sign. It has since been discovered that the road had not been previously known officially as Spratts Hill and that this was the local name of the hill, therefore the road will stay as Orchard Road. The Bayne Hill sign has been reinstated.
· The rubble left from the stolen post-box on the corner of Bayne Hill and Longbottom Lane has now been removed. The Post Office has said that the post-box will not be reinstated in this position due to concerns about health and safety.
· A further list of recommended work from the Chiltern Woodlands Project report will be prioritised. (Action – Cllr Hungin, Cllr Hughes)
· Concern was raised about the width of Footpath 16 to the Recreation Ground and close proximity of the barbed wire fence. Some areas of non native hedging will be cut back to make the footpath wider. (Action – Cllr Hughes, Clerk) A resident had raised the issue of standing water on a section of Footpath 16, coming from Manor Crescent. However, as this is not a permanent problem there are no plans to change the surface material. The situation will be monitored. Unfortunately a recently planted hedge in the neighbouring field had been vandalised as someone had cut the main stem of each sapling.
· Comments were submitted on the application for the new relief road between the A355/Maxwell Road and Wilton Park on land to the east of Beaconsfield. The Parish Council asked to be kept informed on the application especially when the design phase addresses the access from Seer Green to the A355 at the Longbottom Lane/Ledborough Lane Junction.
· The possibility of forming a District Association for Chiltern Town and Parish Councils was previously discussed and it was agreed that the preferred option was to become part of the existing South Bucks Association of Local Councils. It has been requested for information on how much the annual subscription for membership would be in order to make an informed decision before taking a final vote. This will be chased again. (Action – Cllr Thomas)
· A notice board design for Jubilee Walk will be researched to improve this area of the village where notices are attached to the fence. (Action – Cllr Holder)
· The speeding survey which will provide one week’s worth of speeding data has been ordered and will take place week commencing 16th January.
· The land owner for the ditch on Bottom Lane will be contacted to request that the ditch is cleared of vegetation and the fence repaired. (Action – Clerk)
· The overgrown area at the entrance to Bottom Lane from Longbottom Lane has now had further clearance work.
· Two rowan trees on the Chalfont Road verge have been identified as deteriorating and a quote will be obtained for their removal. (Action – Cllr Thomas)
· The two large telegraph poles (thought to be BT) in the car park and behind the Pavilion appear to be safe on inspection.
· The Multiple Road Closure Order form has been completed for the 2017 Remembrance Day service and will be submitted with a map requesting the road closure. (Action - Clerk)
· The correspondence from the Campaign to Protect Rural England has been reviewed and it was agreed to become a member. (Action - Clerk)
· Final comments on the Emerging Local Plan have been submitted to Chiltern District Council (CDC).
· Articles for the Parish Magazine have been completed and submitted.
· Matters arising from the previous meeting not listed on the Agenda: No matters were arising.
Risk Inspections: The December inspection was completed by Cllr Davison-Oakley. It was noted that there was a lot of litter at the Recreation Ground and Jubilee Hall. The issue of broken glass at the allotments has been brought to the attention of the Chairman of the Allotment Association. Cllr Norton will carry out the January inspection. (Action – Cllr Norton) A risk inspection was completed on the Pavilion in December and the actions are being addressed. The chestnut paling fence in Green Meadow has been repaired.
3. HEALTH AND SAFETY: The master list of all of the regulatory and safety inspections has been updated. The water quality inspections have been carried out for Jubilee Hall and the Pavilion. A final inspection of the water tank will be carried out on 18th January and then a report will be submitted to the council
4. DECLARATION OF INTEREST: There were no declarations of interest.
5. Correspondence:
· The Allotments Association had written to poultry owners asking them to observe the current directive to contain poultry indoors as Avian Flu is spreading in Europe.
· CDC has been notified of the request to increase the precept by 2% to £45,000 per annum.
· A letter had been received from Police Area Commander for Chiltern and South Bucks Yvette Hitch about restructure of local Policing. The letter stated that there will be a small reduction in front line resources. As anti-social behaviour in Seer Green had significantly increased over the past year and the Police had not always been able to respond a letter outlining ongoing concerns will be sent in response. It was also agreed to raise concerns about some illegal door to door sellers who target households in Seer Green and to obtain the Police’s approved list. (Action - Clerk, all Councillors)
· The Allotment Association asked if they could add a further clause to the tenancy agreement which states “Tenants are permitted to bring a vehicle onto the allotments on a temporary and occasional basis for the transport of heavy or bulky items, providing that no obstruction is caused to other users. Tenants do so entirely at their own risk as neither the Parish Council nor the Allotment Association will be liable for any damage to vehicles which may arise.” This was agreed. (Action – Clerk)
6.
Finance
Payments to 4th January amounting to:-
 £4,112.16

Closing balance of all accounts at 31 December:-
 £65,814.97
i. A closed minute was recorded for the Clerk’s bonus.

7.
Planning
Notices of new planning applications continue to be displayed on the notice-board and website.
Permitted

CH/2016/2045/FA
Melrose, 39 Howard Road, Seer Green, HP9 2XT

Raised roof extension incorporating dormer windows to north, south and west elevations, single storey side extension and front carport (resubmission of previously approved extension ref: CH/2013/2081/FA).

CH/2016/1974/TP
Long Grove Wood, Coat Wicks, Seer Green

Tree work in accordance with submitted tree safety works plan - all trees protected by a Tree Preservation Order.

CH/2016/1911/TP
Greenoaks, Bottom Lane, Seer Green, HP9 2UH

Pruning of side branches of several oak and beech trees - all protected by Tree Preservation Orders.
CH/2016/2032/FA
1 Pear Tree Close, Seer Green, HP9 2UY

Alterations to existing garage.

8.
PRINCIPAL AGENDA ITEMS:

i. long term plan: The plan was discussed in detail. Councillors were asked to review the plan and send any comments to the Treasurer before the next meeting when it is planned to be approved. (Action – All Councillors)
9.
UPDATES ON OTHER MATTERS (Reports by Exception)
i. JUBILEE HALL: There have been issues with the hall temperature. It was agreed to request an independent review of the hall heating as well as request that the original contracted British Gas plumber return to see if the heat levels could be increased. (Action – Cllr Norton, Cllr Scourfield, Cllr Davison-Oakley, Clerk) It was requested that one of the parking spaces is painted as a disabled bay. This will be discussed at the next Jubilee Hall Committee meeting.
ii. PARISH COUNCIL PROPERTIES, open spaces AND SERVICES: It was agreed that the hazel needed coppicing in Green Meadow. A quotation will be requested. (Action – Cllr Hughes) There had been ongoing anti social behaviour in the Youth Shelter in Green Meadow. The future of the Youth Shelter will be discussed in more detail at the next meeting. The bins in Green Meadow have been over flowing and will be discussed again with the Waste Team. (Action – Clerk)
10.
Any Other Business: Cllr Scourfield submitted his resignation effective from March 2017. He was thanked for his hard work for the last 20 years on the council especially for the last 17 years as Treasurer.

The ongoing vandalism/anti-social behaviour in the village was discussed. Concern was raised that many villagers are unaware of the issue. Communication about the issue will be distributed through the school. (Action – Cllr Holder) Everyone was reminded that all vandalism should be logged with the Police on the 101 number. The meeting closed at 9.01pm
Next Meeting – The next Parish Council meeting will be held on Wednesday 1st February 2017, at 7.30pm in Seer Green Baptist Church in Wood Pond Close.
The minutes are also available on the Parish Council website at www.seergreenparishcouncil.gov.uk.
1

