[image: image1.jpg]T Nobile. (0781188407
_~ Imatl. abourne@peouneil.co.uk

élboume Address. 88 Rusper Road, Honsham, West: Sussex. RHI2 4B\

An ordinary meeting of the Parish Council Meeting held on Tuesday 14th December 2010 in Albourne Village Hall.
Minutes
	Agenda No
	Minute No
	Agenda reference
	Minute Detail
	Action

	1.
	343
	Open Meeting and Apologies for Absence
	Meeting opened at 7.40pm. The Chairman welcomed everyone in attendance.

 Present: Cllr Stafford (Chairman), Cllr Butler (Vice Chairman), Cllr Gratton (Chairman of Planning Committee), Cllr Price, Cllr Dunkley & Cllr Gooch.
2 Members of the Parish also present.
Also Present: Jenny Hartley – Clerk to the Council (H. Vickers and B. Vickers – children of the Clerk)
Apologies received from Cllr Ritchie, WSCC Cllr Peter Griffiths, & MSDC Cllr Seward.
	

	2.
	344
	Declaration of Interest
	Nil
	

	3.
	345
	Approval of Minutes from PC meeting on 23.11.2010
	Proposed Cllr Gratton. Seconded Cllr Price. Minutes signed by the Chairman.
	

	4.
	346
	Matters arising from the above minutes
	To be covered during later points in the meeting.
	

	5.
	347
	To Receive Reports from:
	
	

	
	
	i. WSCC Peter Griffiths
	Apologies received.
	

	
	
	ii. MSDC Sue Seward
	Apologies received.
	

	6.
	348
	Planning Liaison Committee – Cllr Gratton
	
	

	
	i. i. New Applications:
AE/10/03237/LBC Wick Farm, Trusslers Hill Lane, Albourne, West Sussex
Proposed opening up of the central and eastern areas on the ground floor which will require the removal of two walls. Relocation of the secondary staircase, introduction of French windows at the rear of the building. Relocation of the cart shed and other restoration works.
	Previous applications have now been withdrawn.
Albourne Parish Council has no objection to the work proposed and very much welcomes the restoration of this historic and important building. Our only concern relates to proposed headings to both the new south window (in the partially bricked up doorway) and to the new French doors. It is our view that the headings to these two openings should better match the rubbed brick headings of the existing openings. Proposed Cllr Gratton. Seconded Cllr Dunkley.
	

	
	AE/10/03468/FUL Softech House, London Road, Albourne

Proposed extension of office space over 2 floors with link to existing building (revision to refused application AE/09/02496/FUL)
	Albourne Parish Council strongly oppose this development. The proposal clearly conflicts with Policy E7 of the local plan. Despite the basement reduction, this proposal cannot in our view be considered at all small scale or subservient to the main building. We note the applicant’s reference to the previous, and now lapsed, single story proposal, which was approved on appeal. It is our view that given the size and scale of this proposal, that decision adds little material support for either this or the previous application. Additionally, the continued inclusion of a first floor, set back to within 53 feet of the nearest residence, is inappropriate and un-neighbourly.

We have the following further observations on the Application form and the submitted drawings and plans.

Section 7 AND Site plans - The Recycling and Refuse storage and collection point. Despite multiple and reasonable objections by the Parish Council and adjacent residents, we are concerned that the location of this area remains unchanged.

This is inappropriate and unacceptable for the following reasons.

· The closest point on the site to adjacent properties.

· One, of two points on the site closest to the confluence of two public footpaths.

· The furthest point on the site from the public highway.

Section 9 and Site plans – Boundaries and boundary treatment

The documentation remains inaccurate and incomplete.

The footpath to the western boundary is still not shown

The inclusion of trees/screening on the plans is selective and thus incomplete The boundary treatments/descriptions in Section 9 are inaccurate.

The boundary treatments – description in Section 9 is inaccurate by omission for the existing materials and finishes. The chain link fencing which forms the western (and south) boundary are not mentioned nor is it shown on the site plan.

It is in our view that these boundaries are described and shown clearly as almost all of the existing screening to the site lies OUTSIDE the proposed site and must be protected.
	

	
	AE/10/03631/LDC Grange View House London Road Albourne.
Use of land further to the enjoyment of Grange View House (children’s kart track, storage of caravan, parking etc). Also storage of building materials in connection with business. This is an application to establish whether the development is lawful: this will be a legal decision
where the planning merits of the proposed use cannot be taken into account.
	APC is not satisfied that sufficient evidence has been provided which shows that the usage claimed clearly began more than 10 years ago, or that there has been anything other than an irregular and occasional use of the site as amenity land. Additionally there is no clear evidence that the site has been used for commercial purposes for the claimed length of time.

We have the following observations…

Both supporting statements claim knowledge and acquaintance of the property Grange View House PRIOR to its construction.

The date of ownership of the land and/or previous dwelling by the applicant is not given in the supporting evidence, and it is not clear whether usage is claimed prior to either of these dates.

There is no specific evidence of the storage of building materials for the early date claimed in the application. Mr Bartram states “many years” and Mr Gosling’s point 4 does not make it clear whether it is the storage or the applicants “business” that dates from 1996.

Of the remaining points in the statements, none are specific about the dates of the storage of building materials.

The submitted photograph dated September 1999 shows the storage of two vehicles and one caravan but as far as can be told from the photograph no building materials. The photograph of course also shows the previous dwelling, prior to the construction of Grange View House.

It is our view that the date and content of the conditions associated with the approval upon appeal for the construction of the adjacent Hog’s Croft are relevant to this application.

The District Council will be aware of this council’s comments associated with planning application 08/02815/FUL, alerting them to what it considered to be the inappropriate and gradual transition to commercial use of this site.

	

	
	Future Applications
	Expected for the January 2011 meeting. 4 large houses with garages. Entrance by Elm Studio.

HPPT & Sayers Common – large application for the Egg Packaging we will be consulted on this.
	

	
	ii. Recent Decisions of the Planning Authority
	Albourne place – approved with conditions
Priestfield Barn – approved with conditions

Bishops Place - approved
	

	
	iii. Enforcement Updates
	Nil
	

	7
	349
	Finance and Administration Report
	
	

	
	i. Agree Financial report for 14th December 2010
	Financial report Proposed Cllr Price. Seconded Cllr Gratton. 1 abstention due to reimbursement payment to G. Stafford – Cllr Stafford.
	

	
	ii. Consider grant requests from Church/Grave Yard
	
	

	
	iii. Agree Budget/Precept for 2011/12
	Lengthy discussions took place regarding budget setting and areas where savings could be made.

The Council agreed the Budget Proposal for 2011/2010 and agreed the Precept figure for 2011/2012 at £14K500. Proposed Cllr Stafford. Seconded Cllr Butler.
	Clerk to ask SALC to look into the Mercury Lamps issue.
Clerk to check 2 lamps in Leyfield if they are on 24 hour burning. No’s 17, 15
Cllr Gratton willrepair the Truslers Hill lane notice board

Clerk to check with MSDC if there is no PC Election, do the PC have to pay & how much do we pay?

	
	iv. PWL update
	The PC has only one Public Works loan outstanding. There is one final payment due in May 2011 of £295.92.
	

	
	v. Update on Complaint – Walnut Tree
	No further news. Site visit expected before Christmas.
	

	
	vi. vi. Salt Bins/Grit
	Richard Speller from WSCC has APC’s Winter Management plan and will ensure the hippo bags of salt are delivered to our Parish, however there are no dates given yet. The Clerk has asked Tim Boxall to chase this through particularly as he has recent experience of the dangerous surface in Church Lane when travelling to The Rectory recently.

Parishes that put their Winter Plans into WSCC in July and September have still not had their deliveries of salt and grit. SALC have reported there have been rumours of approximately 15 parishes thought of have had salt bins stolen this year, and many have had the salt dumped onto the ground close by.
	

	
	vii. vi. Parish Council request for thoughts on using Facebook as a means of communication from Bolney PC
	It was agreed the website is felt to be a suitable way of communicating. It was also agreed the Clerk can mailshot resident in the New Year asking for email addresses so we can stay in contact.
	

	
	viii. 2011 PC meeting dates
	Papers/dates given to members. Information will now be released formally on the website.
	

	
	ix. Joint Parish Meeting Date
	The Clerk has email the Joint Parish members the following date and is awaiting responses: Tuesday 15th Feb 2011. 7.30pm at APC VH. Once this is agreed, members will be informed. APC members were asked to pencil the date in diaries.
	

	9.
	350
	Chairman’s Report
	Cllr Stafford informed members of the recent communication regarding the spread of salt and grit. The information has been placed on the website.
Highways Officer Tim Boxall had recently been to a site visit relating to the Clapper Boards in Church Lane and he had found the water from the land leading onto the road and then freezing had caused hazardous surfaces to drive on.

Cllr Gratton updated members on The Rectory issues relating to the verge area outside Church. Following a site visit from a Highways Officer it was established there were no issues with the skip nor the storage unit, however this in turn now caused the agreed hard standing that the Church had agreed with the owners of The Old Rectory to repair.
	

	10.
	351.
	Village Hall Chairman’s Report
	December craft fair not as successful as previous ones. The 3 autumn fairs made over £500 in total. £477.10 from the 3 fairs given to the Clerk this evening to bank. No charge for the carol service or crib service as per Cllr Butler.
Half Term next year (Feb 2011) for Heating to be installed.
	

	11.
	352
	Website
	Cllr Butler asked for the Christmas Eve Crib Service to be added. Remove Carol Service.
	Christmas Eve - Crib Service add. Remove Carol Service.

	12.
	353
	Additional Items since preparation of the Agenda
	Housing Questionnaire – January Agenda.
	Add it to Jan Agenda.

	13.
	354
	Councillors Exchange of Information
	Nil
	

	14.
	355
	Next Meeting Date
	Tuesday 4th January 2011 at 7.30pm
	RD & GP apologies for JAN meeting

	
	
	Meeting Closed at:
	Meeting closed at 10.06pm
	

Agenda items for January:
Planning – 4 houses

Walnut tree complaint

Mercury Lamps/SALC – what is the outcomes

EDF/Lamps in Leyfield – all night burning

If no PC Election, do the PC have to pay how much do we pay?

Housing Initiative/Albourne Questionnaire
Signed__ Date:______________________________________
