NEWTON SOLNEY PARISH COUNCIL

MINUTES OF THE ORDINARY PARISH COUNCIL MEETING

HELD ON FRIDAY
10th NOVEMBER 2006, AT 7.45PM

AT THE VILLAGE HALL, NEWTON SOLNEY

Present: Cllr Mr A Parker (Chairman), Cllr Mrs D Smith, Cllr Mrs Ellis, Cllr Ransome, Cllr Plowman

In attendance: Cllr Mrs H Wheeler, Cllr J Bladen, Mr D Brookfield

PUBLIC PARTICIPATION

1. Matters raised by the public.

There were no matters raised by the public.

2. County Councillor, District Councillor and Police Matters.

No matters were raised

PART 1- NON-EXEMPT INFORMATION

06/78 Any member to declare an interest

No member declared any interest in items included in the agenda.

06/79
Apologies for Absence: were received and accepted from Cllr Buchanan, Cllr Mrs Topliss and Cllr Ford.

06/80
Minutes of the last meeting held 13.10.06 were read, approved and signed by the Chairman as a true record

06/81
To determine which items if any should be taken with the public excluded.

No items were deemed necessary to be taken with the public excluded other than that listed in the agenda.

06/82
Matters arising.

05/88 – Consideration of possible solutions re the siting of a fence on Common Land

Cllr Parker reported that a kissing gate would cost £1000. This was considered to be expensive particularly as some alternative designs would be supplied at nil cost. Cllr Parker reported that Mr Holdcroft was considering whether a stile can be installed at the suggested location.

The Clerk had contacted the Land Registry regarding possible registration of the Common Land and had been informed that it was complex legal process, which the Land Registry could not undertake, and would have instead, to be undertaken with the County Council.

RESOLVED: that this matter was of such importance that it would be deferred until the next meeting, when all Councillors would be in attendance.

06/18a) To decide upon works to repair or replace the finger post on the Village Green
A quote is still awaited.

-437-

Summer activities

The Laser Quest visited the village during Wednesday of Half Term

06/64 d) – Annual Bonfire Event

This was a successful event. The Chairman of the Bonfire Committee has offered to provide some of the funds from the event towards the purchase of trees for Repton Road.

RESOLVED: that the offer is accepted.

06/64 f) – Hedge Cutting

This has been cut.

06/83
Clerk’s report.

SDDC are to hold three consultations regarding Rural Post Offices.

These are

13/11/06
Melbourne

14/11/06
Overseal

15/11/06
Hatton

The issue of parking outside the school has been reported to the Police and to the School.

06/84
Chairman’s report.

The report from Cllr Buchanan was circulated and accepted. (Annexe 1)

The reply from DCC regarding speeding and the request to re-site the 30 mph limit was read to the meeting.

RESOLVED: that as the received response was disappointing. A letter will be sent to Insp. Richard Cuttell advising that this Parish wishes to be the next village to participate and train in the use of the hand held speed guns, which are currently being trialled at Hatton.

It was noted that anyone from the village could be trained in the use of the hand held speed guns and was not solely for Councillors to participate.

06/85
To receive reports from parish councillors

Cllr Plowman informed the meeting that all matters regarding the Church roof had been finalised. A date is now awaited from English Heritage for the work to commence.

06/86
Draft Regional East Midlands Plan

The document has been reviewed. Councillors expressed concerns regarding the additional housing proposed, over and above that already planned for; and also expressed concerns about the proposed expansion of the airport.

A public consultation was to be held at the Assembly Rooms, Derby, on 15th November regarding the Draft Regional Plan and at least one representative will attend, then report back at the next meeting when the Response Form will be completed.

06/87
Planning applications and decisions.

Applications

None received

-438-

Decisions

Withdrawn application

9 2006 1141 FH – The erection of a garage and outbuilding block at 41 Cedar House, Main Street, Newton Solney. It was understood that this related to a matter of listed building consent which was not relevant to the application and that it was still the applicant’s intention to pursue full planning permission for the project.

06/88 Correspondence.

All correspondence was circulated.

The District Council Play Strategy will be reviewed and placed on the agenda for the next meeting.

The inspector’s report on the play area has been received. The equipment passed, but the condition of the perimeter fence was identified as having loose and rotten sections.

RESOLVED: Cllr Plowman will obtain a first quotation for the work.

06/89
Accounts.

a) Accounts for Payment

The following accounts were passed for payment

Mrs J Storer - Clerk fee for November

£83.38

Mrs J Storer – Clerk’s expenses

£25.32

DCC – Pension contributions

£23.41

SDDC – Sportsmobile

£12.90

b) DCC – pension form

RSOLVED: that the Clerk would be the authorised signature for the Pension Forms.

06/90
Any other business taken at the chairman’s discretion.

a) A discussion took place regarding the proposed bridge at Walton on Trent and the implications that this may bring.

b) The Clerk was requested to make enquiries as to when the lights outside the Newton Park Hotel will be removed.

c) Some users of electric scooters are experiencing difficulties in using certain footways due to adverse cambers, notably opposite the Unicorn public house at the corner of Main Street and Blacksmiths Lane. This matter has been raised before, regarding pushchairs and the Parish Council expressed its regret that unfortunately there was nothing that can be done regarding the camber.

d) Some potholes in Main Street have been patched. The Parish Council noted its appreciation that potholes in Church Road were also patched at the same time.

06/91
Dates of the next meeting. The next Ordinary Parish Council meetings will be held on
Friday 8th December 2006

All meetings to commence at 7.45pm in the village Hall, Newton Solney.

There being no further business, the chairman thanked all for attending, and closed the meeting at 8.43pm.

-439-

