PAGE

MINUTES OF THE MEETING OF GREAT ELLINGHAM PARISH COUNCIL HELD ON WEDNESDAY 19 FEBRUARY 2014 AT 7.30 PM AT THE RECREATION CENTRE.

Present: Cllr Getley (Vice-Chair), Ashe, Cook, Mellor, Simpson, Rev’d May and Mrs Perkins. The District Councillor Bill Smith, County Cllr Cliff Jordan, four members of the public and the Clerk to the Council, Mrs E Ground were also in attendance.
14022. Open Forum – an opportunity for any parishioner to speak on Parish matters. The Parish Council were asked why, when they had previously turned down planning applications for large scale development, were they now supporting a large development of houses through the Community Right to Build scheme. The Parish Council were also asked, why the previous questionnaire had not included an option to say no to any development , whether a new village hall was really needed and if many people from the village use the existing hall.
Councillors explained that the Parish Council became involved in the Community Right to Build process due to them needing a legal entity to facilitate this process. The Parish Council also felt that, if they were involved directly, they would be able to have some influence over the consultation process. It was explained that any decision regarding development of land would be subject to a public consultation and that, as well as being able to vote for a particular site, this would also include an option to say no to all of the proposed developments.

It was explained that the village hall is currently well used with many groups and clubs within the village using this on a daily and weekly basis. From previous consultations and meetings it has been generally accepted that there is a need for a new village hall, and that it would be more cost-effective to build a new hall than to amend or extend the existing building.
14023. Apologies for absence. Apologies were received from Cllr Betts (attending a funeral) and Cllr Elvin.
14024. To declare interests in any items on the agenda. No interests were declared.
14025. To confirm the minutes of the meeting of 22nd January 2014. These, having been circulated prior to the meeting, were approved and signed.
14026. To report matters arising not on the agenda. The Clerk reported that she had spoken with the manager at Kerry Foods who has issued a memo to all their drivers asking them to respect the verges and the village speed limits.
The Clerk confirmed that she had conctacted the Boundary Commission to request that the name “All Saints” be retained when re-naming the new ward.
The Great Ellingham Village Stores have kindly agreed to have on display hard copies of the minutes for any parishioners who may want them.

The Clerk had spoken with the dog warden and they have scheduled more visits to Great Ellingham.
District Councillor Jordan offered to lend his support to getting the Penhill Road ditch cleared, and advised the Clerk to speak with Paul Sellick at Norfolk County Council.

A Special Meeting was proposed to discuss the Bow Street planning application, to be held on 3 March at the Recreation Centre.
14027. To receive the Chairman’s Report. In the absence of the Chairman there was nothing to report.
14028. To receive the District Councillor’s Report. The District Cllr, Bill Smith, reported that Breckland Council have now received a contribution from the government of £247,000 for the 2014/15 financial year, with the possibility of a further £500,000 for the following year. Breckland Council will therefore not be increasing Council Tax for the next two years. As a result of this Parish Councils will be due a contribution payment during the 2014/15 financial year to be paid with the precept, the actual amount to be confirmed.
It was also reported that a new Chief Executive has been appointed to Breckland Council.

14029. PLANNING APPLICATIONS
Planning ref: 3PL/2013/1127/F

Location: Breckland Roofing Services, Long Street, Great Ellingham

Applicant: Mr P Wright

Proposed residential development consisting of 12 new dwellings with associated access road, parking and amenity areas.

Councillors objected to this application as it stands. Reasons for objecting were due to the density of houses for the size of the plot, insufficient access on and off Long Street, and the fact that some of the properties overlook neighbouring properties. The Parish Council had also received objections from two parishioners; H Mannings and J Richardson.
14030. To consider and note correspondence received:
FOR ATTENTION
· Great Ellingham Rangers confirming work carried out in the village. It was reported that Rangers had trimmed back an overhanging hedge off Chequers Lane, cleaned a traffic sign, excavated for drainage off Long Street, repaired road on Mill Lane and swept carriageway and footway on Bow Street.
· SNAP meeting minutes Rev’d May had attended this meeting and reported that speeding issues were raised. Kerry Foods have said that any speeding issues that involve their drivers will be treated severely, and asked that if the lorry number can be obtained this be reported to Kerrys.
· Town & Parish Forum invite – 27 March 6.30pm Cllr Simpson agreed to attend.
· Bill Smith – Scrap metal undertaking in Great Ellingham. It was confirmed that GB Commercials intend to submit an application for a certificate of lawful development to Norfolk County Council. Norfolk County Council are looking in to this application.
· RSPB – Invite to joint event on wildlife and heritage in the Brecks. Cllr Getley expressed an interest in attending, the Clerk to confirm the times for both days.
· Bill Smith – card scam warning- Noted.
· Bill Smith – re constant traffic to Cherry Tree Farm, Great Ellingham. Bill Smith received a complaint regarding the amount of traffic to and from Cherry Tree Farm and also concerns that subsoils which are being spread over farmland are unmonitored. It was explained that this is in relation to a concrete crushing plant at the farm. District Cllr Smith confirmed that he has contacted Enviromental Health regarding these concerns.
· Bill Smith – regarding boundary review proposals. Discussed under agenda item 14026.
· Bill Smith – Council Tax -possible contribution to Parish Council’s funding from Breckland Council. Discussed under agenda item 14028.
· Pat Price – Public Right of Way along Shruggs Lane. Mrs Price had been in touch with the Parish Council regarding the bridleway known as Shruggs Lane. It was reported that motorised vehicles use this lane and the Clerk was asked if this was lawful. Norfolk County Council reported that the lane is a bridleway; however as the public right is over private land the land owner can give permission to others to use a motorised vehicle on it, although they would still have to be courteous of other users. Proposed: The Clerk to write to the landowners to ask if they have given permission for motorised vehicles to use this bridleway.
FOR INFORMATION

· Norfolk Constabulary – Attleborough Crime Summary

· Scooper Dooper – advertising dog waste service

· Breckland Council – Street naming and numbering policy adopted

14031. To receive the financial statement of the accounts for the year to date. The Clerk, as Responsible Financial Officer, reported on the current financial state.
 The financial statements, having been circulated prior to the meeting, were approved.
14032. To approve and agree payment of any invoices received:
Picnic Table & Seating - £595.20 inc VAT.
 The above payment was approved.
14033. To discuss progress regarding the Community Right to Build Scheme and proposed new village hall. There was no business under this heading.
14034. To discuss any updates regarding the possibility of merging West Carr with Great Ellingham. No news had been received and it was reported that some West Carr residents weren’t aware of this issue.
14035. To discuss the installation of the new picnic bench and seating. The Clerk had received one quote but it was agreed that two further quotes be obtained to ensure value for money, and this be discussed at the next Parish Council meeting.
14036. To accept matters of information from Councillors. Cllr Cook tendered his resignation as Councillor and the Clerk was asked to advertise this vacancy.
 It was reported that the ditch on the left-hand side on Penhill Road, approaching the farms had been blocked with soil. Cllr Getley to look in to this.

 It was reported that residents on mobility scooters are having difficulty crossing the road opposite the Recreation Centre due to the road dipping just before the pavement. The Clerk to contact NCC Highways to see if they can rectify this.

The Clerk was asked to contact Breckland Council to see if there is any financial help available to elderly and/or disabled persons wanting to connect to mains drainage.

14037. To discuss the Chairman’s urgent business. There was no business under this heading.
14038. To confirm the date of the next meeting as Monday 3rd March, to discuss planning applications and urgent business only, with the next full meeting being held on Wednesday 19th March 2014, both meetings to be held at the Recreation Centre commencing at 7.30pm.

This was confirmed and the meeting concluded at approximately 9.00pm.

