Ospringe Parish Council

The Parish Council meeting was held on Wednesday 7th March 2012 in Whitehill Chapel, Painter’s Forstal. The meeting commenced at 7.30pm.

Present:

A Keel – Chairman

C Hudson
B Flynn

A Gillatt

R Simmons

R Taylor

L Melville – Clerk

Cllr A Bowles
Cllr C Prescott
Apologies:
J Dean-Kimili
For the item on Brogdale (minute 23/12) the meeting was attended by Tony Hillier representing Brogdale and a large party of local residents

22/12
Signing of Minutes – All were in agreement for the Chairman to sign the Minutes as a true record of the business transacted on 1st February 2012.
23/12
Matters Arising

Brogdale – Cllr Simmons declared an interest. The Chairman welcomed Tony Hillier who gave a presentation on Brogdale, both from the perspective of landowner as well as trustee of Brogdale Collections. Brogdale Collections was set up as an independent charity that leases land at Brogdale from Hillreed who own the land. DEFRA currently fund maintenance and management of the living fruit collection (National Fruit Collection). The intention is that Brogdale Collections generates income via various activities including guided tours, festival events, and trading to fund things such as education, public access to Brogdale etc. Mr Hillier is keen to develop the site as a visitor attraction including year-long as opposed to seasonal. He contemplated Brogdale Collections providing financial support for the NFC should Defra funding recede in the future. He sees the NFC as a unique visitor attraction for Swale. The Chairman asked a series of questions of Mr Hillier concerning both current activities at Brogdale as well as possible development in the future He said there are no plans for residential development at Brogdale. One development proposal being looked at for the site (the themed gardens) is based on the scheme approved by Swale BC a decade ago. Mr Hillier refused to be drawn into ‘speculation’ and said that any plans requiring planning consent would of course go to consultation. .

Future of Champion Hall – negotiations for possible lease/purchase are in hand and seem positive.

Mobile speed indicator, Water Lane – Cllr Bowles confirmed its installation is on the current work schedule.

Planning Enforcement – Cllr Taylor had attended the 9th February briefing by Peter Hinckesman. Cllr Hudson also reported that he had brought up the matter at the 29th Feb KALC Swale branch meeting, making the point that if planning enforcement were unable to do the work with their current resources then more should be made available to them. He reported however that the majority of parish councillors at the meeting did not seem too concerned. Cllr Bowles commented that if Swale residents wanted a stronger planning enforcement team then that should happen, but it would mean making cuts elsewhere.

Allotments – Chairman reported that there is still a waiting list for allotments. Also annual rent letters will be sent out over the next month.

Willow Farm lorry advertising – the lorry is still at Willow Farm overlooking the M2 and also on the south side of the motorway there is now a horse box with advertising. Clerk to send reminder to Swale Planning Enforcement.

Rospa Play Safety Inspection​ – the Chairman had perused our insurance policy which requires an annual safety inspection, so this cancelled inspection has now been reinstated for 2012.
24/12
Parish Councillor Vacancies

The Chairman again urged everyone to keep looking for suitable individuals to fill the two vacancies.
Clerk to place advertisement on noticeboards and an item in Ospringe Chronicles.
25/12
Planning

Meads Farm / Tootsie Farm / Horseshoe Farm. It was agreed that the Chairman should respond to Swale Planning and to the Planning Inspectorate setting out the parish council’s objections regarding these planning issues.

PN/11/0151 – 2 Little Kennaways: Prior Notification of a New Agricultural Barn. Revised drawings had been produced but had not yet been received. Accordingly, Cllrs Bowles and Prescott will ask Swale Planning to defer passing it to committee until April so OPC have an opportunity to comment.

SW/12/0004 – Land Opp Woodhill, Kennaways: Refurbishment and Reconstruction of Existing Agricultural Building. Heather Murton had emailed the Council to say that this was expected to go to Swale planning committee on 29th March: Chairman will seek an extension, as it seems the plans submitted with the application did not represent what was actually on the ground at the site, and also the landowner had contacted the Chairman to ask for a meeting to discuss his plans and look around the site. The Chairman will arrange a date for this, and be accompanied by available councillors.

Barn on track above Water Lane: a resident had enquired about a possible enforcement issue related to a mobile home. Cllr Prescott will make enquiries as to which parish this falls into and let the Clerk know.
26/12
Finance

Payments:

Swale BC recharge of 5th May 2011 election expenses
£81.51

A Keel Chairman’s expenses

£20.00

An invoice had been received from Swale BC for grass cutting 2011-12 in the sum of £468.31. This seemed a steep rise in cost and Clerk was asked to check whether a price had been agreed last year, before paying.

The Clerk will be paid for her hours from 1st April 2011 to 31st March 2012, a sum of £1,812.30 less any PAYE/NI charges. It was agreed the Chairman would clarify whether PAYE is actually required to be applied and, if so, arrange for this to be done. Meanwhile IT WAS RESOLVED that the Chairman would pay the Clerk and report the payment to the April meeting.
27/12
Ospringe Parish Council Risk Assessment document

The Council reviewed its activities against its current risk assessment document and found broad compliance over the last year. On reviewing the document a few minor revisions were proposed and IT WAS RESOLVED to adopt the revised document at this meeting.
28/12
Queen’s Diamond Jubilee Celebrations/Beacons

The next meeting will be held on Tuesday 20th March, 7.30pm at the Alma public house. The Chairman confirmed that he had registered the parish, so it will have one of the country’s official Beacons.
29/12
Street lighting upgrade

KCC had circulated proposals to reduce street lighting and KALC had responded on behalf of parish councils. The Chairman had liaised with KALC and proposed that KCC should negotiate with an energy provider a street lighting energy contract for the whole county, which would save a lot of money. It was again agreed to defer making a decision on replacing mercury lanterns.
29/12
Parish Litter Pick

The Clerk had obtained a date of Saturday 31st March from Ann Ryman of Swale. She will ask Jenny Newitt if she wishes to co-ordinate, and organise some flyers.
30/12
Correspondence

KALC Swale Area Committee notification of meeting to be held 26th March. The Localism Act and the Community Infrastructure Levy will be on the agenda.

Swale A2 northern/southern relief road update. The M2 junction 5 issue will be discussed at the Swale Joint Transportation Board meeting to be held on 12th March.

CPRE Protect Kent. Fact sheet about KCC Minerals & Waste and about Swale Local Development Framework.

Swale Joint Transportation Board notification of meeting to be held 12th March. Chairman hopes to attend.

KALC. Reminder that as many people as possible need to register their demand for better broadband in the area. Clerk to forward email to Councillors, and Cllr Flynn to place on website.

Southern Water. Draft drought plan submission.

Rural Services Network. Newsletter with funding opportunities.

Action with Communities in Rural Kent Rural News.

Kent Men of the Trees. Competition of village trees.

KALC. Information about Localism Act and Powers of Competency. Clerk to circulate to Councillors.

KCC Consultation on development of infrastructure. Clerk to circulate to Councillors.

KCC email about proposals to review KCC Gypsy and Traveller policy. Clerk to circulate to Councillors.

31/12
Members’ Reports

Cllr Hudson reported on his attendance at the Mid Kent Downs Steering Group meeting. This is currently funded by KCC who are withdrawing their funding and it is currently not known how the group will continue to be funded in future.

Cllr Hudson reported on his attendance at the KALC Swale Area Committee (see ‘Matters Arising’). Kent Highways rep for Ospringe is Gary Gibbs.

Chairman reported that he had attended the annual church service at Rochester Cathedral.

32/12
Any Other Business

Cllr Gillatt had previously reported that one of the posts on the Forstal had come out and was rotted at one end. Chairman had asked Dave Else to replace. She also reported that the roundabout is making a noise, as if rubbish is stuck in the mechanism. Chairman to ask Dave Else to check.

Cllr Gillatt had reported the fallen wall and letterbox to the Post Office who already knew and said that Swale also know, but it cannot be reinstalled until the landowner repairs the wall.

Cllr Gillatt reported that Will Denne is again happy to judge the gardens for Ospringe in Bloom and that the sunflower seeds for the competition are ready for collection.
Next Meeting: Wednesday 4th April 2012
Meeting closed at 23.15
1

