 COBHAM PARISH COUNCIL MEETING 2016/17 (NO 2)

Minutes of the PARISH COUNCIL MEETING held in
St Mary’s Church Room on
Monday 13th June 2016 at 7.30 pm
PRESENT

COUNCILLORS:
CLLR R DYMOND (CHAIR)
CLLR M HAIG
CLLR S DYER

CLLR S ARNOTT
CLLR J BLACKETT
CLLR K SMITH
CLLR B SMITH
IN ATTENDANCE:
MRS K LANE (CLERK)

At a closed meeting prior to the public meeting, the formal Accounting documents prepared by our Accountant (and to be sent to the Auditors) were discussed. The Clerk explained the processes and the Councillors were given time to read the statements and Accounts. Once approved by all Councillors present, the following documents were signed by the Clerk (& Financial Officer) and the Chair, Cllr Rosemary Dymond.

1. A) Approved Annual Governance Statements

B) Approved Accounts

Following this discussion, the Cobham traffic management maps and proposals were discussed. The maps were not particularly clear and it was decided that larger versions were required before any decisions could be made. Clerk to contact KCC and ask for a final meeting and documents to be re-sent.
2. Apologies for Absence: Cllr B Sweetland and Cllr Samir Jassal.
3. Minutes: to confirm and sign the minutes of the Annual Parish Assembly on Monday 25th April 2016 and the Parish Council AGM on Monday 9th May 2016. All agreed and signed by the Chairman Cllr Rosemary Dymond.
4. Declaration of Interests: None. Cllr M Haig mentioned that she had been the victim of one of the thefts which would be discussed later in the meeting.

5. Parishioners Comments
One Parishioner said he felt that when people move in to the village they are no longer interested in what happens in the village or socially. He asked whether anyone had any thoughts on how to make people a little more community-minded?
Cllr Dyer said that he felt people did get involved but it is not always obvious to see as many young families that move to the village are involved in pre-school/schools first. He also said that the recent Round Street party to celebrate the Queen’s birthday had been organised by people who were relatively new to the village. We do advertise Parish Council meetings etc. Cllr K Smith said that we update our website and Facebook page, as well as utilising the Parish notice boards. It was suggested that a letter to new residents would be a good idea but we are not always aware when new people move in. After some discussion it was agreed that a double page spread goes into the December/April editions of the Village magazine (which go to all households) to update them on the parish Council, village groups, meetings etc. Clerk to action. Cllr Haig said that the Church magazine used to produce a magazine which had a ‘Village diary’ section.
One Parishioner asked about Stonehouse Yard and the issue of uneven road surface that is causing problems with some of the residents at the College. It was explained that Councillors have spoken to the residents who live there but it was generally considered that the surface was not too bad. Cllr Dymond explained that the residents have said that they would keep an eye on their section. The Parishioner said he thought that there were lots of potholes right at the top and asked whether the Parish Council could push for repairs on the grounds of safety for the people in the College? Cllr Booth said it was still not clear who owns it. Cllr Dymond said she would approach the residents again. Clerk to investigate who owns the land.
It was reported that three drain covers in the middle of the road between Owletts and Meadow Room are sinking. Clerk to report to KCC Highways.
A comment was made about the lack of mobile phone coverage in Sole Street. Cllr Arnott said that she used an app for her network (O2) called 2Go which uses wifi to connect any calls/receive messages even if you are out of coverage area. She explained that Vodafone and Orange have similar support systems which are worth looking into.

Parking on the double yellow lines at the exit of Manor Road was also raised as an issue. People are parking right up to the end of the road which makes exiting very tricky. Cllr Dyer said that if we went too far with the yellow lines then we would leave no parking spaces for people using the shop. He also said that it is illegal parking that is the problem. Also, local residents abuse the 20 minute rule. Cllr K Smith said that we have asked traffic wardens from GBC to come out and tickets were recently issued in Greenlands.

6. Matters Arising from previous minutes

Cobham Traffic Management
This was discussed during the closed meeting earlier. Cllr Dymond outlined the various measures which have been decided on. She explained that the Parish Council still needs to agree on where the signs will go and this is currently being worked on.
Rookery Corner and overgrown foliage
KCC Highways are asking the residents to cut this right back.

Yellow lines extension in Henhurst Road
The Clerk explained that work was due to be done this week.

New soakaways in Sole Street
The Clerk explained that the engineer who visited Sole Street earlier in the year to investigate the flooding problems is due to install new soakaways at the end of July.

Potholes in The Street
The Clerk reported that these have now been repaired. Additional potholes have been marked up in Jeskyns and Henhurst Rd but some new ones have appeared since this was done. Clerk to report.
Footway from Sole Street to Camer Park
KCC Highways are sending the owner of the adjacent land a letter requesting that the footway be cleared and the work started by Cllr Arnott and Cllr K Smith be finished.
Footpath opposite Railway

Cllr Arnott said that the footpath is clear at present. Cllr Haig said that she had been speaking to someone who lives in Sole Street who uses the footpath from Round Street to Sallows Shaw where there is a lot of dog fouling. Cllr Haig gave her some of the leaflets that we have. Cllr Arnott said she would check the footpath.
Jeskyns (parking)
It was agreed that there has not been a big problem with cars parking outside the houses along Henhurst Road recently.
Knotweed

Cllr Arnott said that the back of Meadow House now appears to be clear but it has started to grow back in field. Cllr Arnott said she would speak to Jon Jackson. Cllr Haig said it was still vigorously growing by The Ship.

Water pump
Cllr Gabbitas said that her contact has now been instructed to begin work on re-pointing the wall behind the water pump. Work is due to start on Monday 20th June.
War Memorial at Ifield

Cllr Dymond said that Cllr Jassal has found funding for the wooden markers/stakes.
Swings in playground

The Clerk explained that one of the swings has been taken down as the chain needs replacing. Both seat covers also need replacing and these have been ordered from GBC. They will carry out the work too. This is due to be done very soon.

Playground

A new gardener has taken over the job of keeping the playground lawn mown and tidy. It was noted that his first job required considerable work so there is some grass that needs raking. Clerk to action.
Notice boards
Cllr B Smith has kindly offered to arrange for the Parish notice boards to be repaired. Costs of materials to be charged at a later date.

Cobham War memorial
Cllr Dymond explained that the Secretary of State for Culture, Media and Sport has decided to add Cobham War Memorial to the List of Buildings of Special Architectural or Historic Interest. The memorial is now listed at Grade II.
Bin on the playing field

It was reported that the bin on the playing field is still broken. Clerk to report again. There is also a missing dog bin at the entrance to the lower field. Clerk to report to GBC.
Dogs on leads

Cllr Arnott has brought a laminator to make the ‘Dogs on leads’ notices for the lower playing field.
Meadow Room Committee

Cllr Haig agreed that as she already attends the Meadow Room meetings as a WI member, she would also be on the Parish Council committee for Meadow Room liaison with Cllr Gabbitas. Cllr Gabbitas read a message from the new Meadow Room Committee Chair, Chris Antrobus:
I can advise that the previous chair and his committee have done some great work leaving the Meadow Room in a solid position. I intend to carry on their work to ensure the Meadow Room is maintained structurally and is financially viable, to continue to add value to the community.

The committee is well supported, with all but one positioned filled, this I hope to have filled during the summer.

We will of course maintain key events such as the Munchies, which benefits from the ongoing support of Matt the previous chair.

A main fund raiser for us will be the replacement of the windows, which is no small task for the village and the committee.

Please pass on my regards to the Parish Council and let them know that I welcome the opportunity to attend a future meeting to discuss plans for the Meadow Room and how the committee can work together going forward.

KALC

Cllr B Smith is on the KALC committee for their quarterly meetings (next one in Meopham in July.) Cllr Arnott said that she would be happy to join the committee but it depends on when the meetings are.
7. Ongoing Items

Playing Fields

Cllr Dyer reported that the person booked to do the bench repairs is due to start but continual rain has prevented this so far. However, paints have been purchased and he is planning in starting to work on some in his garage. It was also reported that the Sports Club is looking into local businesses replacing some of the other wooden benches. It was also reported that the concrete steps by the pavilion are wobbly. Cllr Booth to speak to John Jackson.
Footpaths

Cllr Arnott reported that she has been keeping to her regular routes. Cllr K Smith asked whether the farmers are responsible for keeping footpaths clear when the rapeseed collapses and obstructs footpaths. This has happened on Footpath 192. Cllr Dymond said that the footpath groups have been doing it themselves. She also reported that it will be cut in early July.
Cllr Haig reported that the footpath from the pump, past Meadow House to the corner of Jeskyns is really overgrown. Clerk to contact Footpaths Officer.
Transport

Clerk to send JTB meeting dates to Mike Booth.
Planning
Ref No - 20160352- 55 The Street, DA12 3BX

Application for Listed Building Consent in respect of strapping roof timbers to prevent roof spread, investigate wall bulges, repoint flint and brick work and grout wall voids if necessary.
CPC No objection

Ref No 20160305 - 3 Battle Street, DA12 3DB
Construction of vehicular access, provision of hard standing for one car parking space and removal of a dead tree.

CPC No objection

Ref No 20160342 – Stable Cottage, Scalers Hill DA12 3BH
Conversion and extension of existing ground floor storage area to form a kitchen/breakfast room with a master bedroom and ensuite in the roof space.

CPC No objection

Appeal Ref 2016/00006/REF

Ref No 20151084 – The Cottage, Lodge Lane, DA12 3BS

Erection of a two storey rear extension with minor internal alterations and erection of a rear porch.

On behalf of the PC I queried why we would not be asked for comments and it seems that this is in order to speed up the appeals process:-

From: "Harrison, Rebecca" <rebecca.harrison@gravesham.gov.uk>

Subject: RE: Appeal Ref 2016/00006/REF
Date: 12 May 2016 12:40:01 BST

To: BTinternet <robinandkerry14@btinternet.com>

Dear Kerry,

Thank you for your e-mail.

Appeals are dealt with by the Planning Inspectorate on behalf of the Secretary of State. Where the appeal relates to an application for a householder planning application it will be determined via the fast track Householder Appeals Service. The Planning Inspectorate launched a Householder Appeal Service (HAS) on 6 April 2009. This expedited process makes for a quicker, more proportionate appeals service to householders. With householder appeals the Council's delegated report and decision notice will form the basis of the Council's appeal case as no further written statements are able to be submitted. Third parties will also not be given another opportunity to comment although all representations made to us on the application are forwarded to the Planning Inspectorate and are notified of the appeal as the Parish Council have been.

For all other types of appeal the Council is able to submit a statement and third parties are consulted.

I have forwarded your contact details onto the appeals clerk so that they can update their records and apologise for any inconvenience.

Kind regards

Rebecca Harrison BA (Hons) MA MRTPI

Ref No 20160481 – 43 Sallows Shaw, DA13 9BP.

Partial demolition of existing entrance lobby and garage and erection of a single storey side extension and new attached garage.
CPC Object. It appears to double the current size of the property and dominate the plot to such an extent that it would be obtrusive to neighbouring properties and overlook them. The “contemporary” design is out of character with the surrounding properties and the images in the Access Statement are too poor to be of any use.

Ref No 20160528 - Mausoleum Cobham

Application for Listed Building Consent for the installation of circular brass daisy vents under the overhang of the outer lunettes

CPC No Objections

RESULTS

Ref No 20160142 - Cobham Service Station South Watling Street DA12 3BH

Installation of 3no. above ground LPG storage tanks and single LPG dispensing pump.

Permitted (CPC No objection)

Ref No 20160210 - Dabbs Place Farmhouse Jeskyns Road DA13 9BL

Proposed demolition of existing conservatory and erection of two storey side extension and two storey glazed gable front extension.

Permitted (CPC No objection)

Ref No 20160129 - Rochester & Cobham Park Golf Club, Park Pale ME2 3UL

Extension and alterations to existing first floor balcony attached to west facade of clubhouse

Permitted (CPC No objections)

Ref No 20160130 - Rochester & Cobham Park Golf Club, Park Pale ME2 3UL

Erection of new trolley store and locker room (partly subterranean) beneath existing car park

Permitted (CPC No objection)

Ref No 20160088 - 1 Smallholdings Round Street Sole Street DA13 9AY

Erection of two storey rear extension with front porch.

Application Invalid on receipt (removed from portal) (CPC No Objection)

Ref No 20160342 - Stable Cottage Scalers Hill House Watling Street DA12 3BH

Conversion and extension of existing ground floor storage area to form a kitchen/breakfast room with a master bedroom room and en-suite in the roof space.
Permitted (CPC no objection)

Neighbourhood Forum Report

Cllr K Smith reported that she is no longer Chair. There is a meeting in July but the Parish Council does not have any burning issues to discuss other than speeding through Cobham and Sole Street.
The list of grants available has been circulated to groups within the village that we are aware of that have applied for grants in the past/wish to apply. Please contact the Clerk if you would like to receive a copy.
Footway between Round Street and Scratton Fields
Cllr Dymond explained that a possible footway is still being considered. KCC may have some grant/funding available for this but only for the footway itself. There is no funding available for land purchase. Letters to be sent to residents requesting a meeting to discuss ideas/proposals. Initially it was thought that the East side (Gold Street side) would be the best place for a footway but we are still open to suggestions.
One resident raised a concern that putting in a pavement will improve the visibility for cars and would encourage more speeding. He felt that some serious traffic calming was required, particularly ahead of the Lower Thames Crossing. Cllr K Smith explained that there was no funding for more traffic calming at the moment and that the priority has to be for pedestrians.

It was also raised that when KCC Highways came on their sight visit white lines at the edge of the road were discussed. To ask them to add to their design work later.
Parking Problems

Parking problems have already been discussed but one parishioner asked whether there is a neighbourhood watch parking scheme. Often the pavement is blocked with cars parking in front of the Church. Clerk to Ask Steve Gray to take a walk through the village.
Speeding

Cllr Dymond said that Speedwatch in Cobham needs to be resurrected and also the Sole Street Speedwatch group needs to be started.
Sweepshole Pond
It was reported that all looks fine at the moment.
8. GBC Matters

Cllr Jassal not present. Clerk to ask GBC for a Paramount update and add to July agenda
9. KCC
Cllr K Smith explained that we are now members of the Lower Thames Crossing Association. There is a meeting on Saturday with people from Thurrock who are keen on a tunnel from Darenth to Thurrock. Dartford Cllrs are against this.
Cllr K Smith also asked about the car park opposite Nell’s Café and when it is due to re-open as more and more lorries are parking on the A2 sliproad parking. Travellers are occupying the site at present. Clerk to ask Cllr Jassal for an update.
10. KALC

There is a meeting on 19th July. Cllr B Smith is attending.

11. Correspondence
The Parish Council has received an email from one of the Residents who was a victim of the recent thefts in the village. Five residents had their sheds burgled. The Resident said that another resident in Battle Street is considering setting up a neighbourhood Watch group in Cobham. Everyone needs to be extra vigilant of valuable items in sheds/workshops. Make sure CCTV is working if you have it and dusted off! Make sure security lights are working and ideally are located where they cannot be damaged. Regularly service alarms and replace batteries yearly. Keep an eye out for any unusual activity.

We have also been sent an Active Travel questionnaire to complete. This has been sent to some of the Sole Street residents already. Clerk to send link round.

A list of KALC training courses has also been circulated to Councillors.
12. Parish Councillors

Cllr Booth reported that all the road signs in Halfpence Lane are blocked – hedges need cutting. Clerk to report to KCC Highways.

Cllr Booth also asked about the empty house in The Street. Cllr Dymond said that GBC had written to the owner and someone is in there doing repairs and it may be let by Christmas.
Cllr Dyer said that a Round Street resident raised concerns about the speed of traffic in Sole Street again. Could traffic islands be considered? Could we factor in as part of footway work?

Another resident mentioned that the Stables owner at the bottom of Round Street (bottom curved field) have started putting hardcore down, reportedly to make it into a lorry park. K Smith to Report to Planning dept.

Cllr Dyer also said that he had been looking into the possibility of the Parish Council buying a defibrillator. Cobham Primary school are buying their own in the very near future. Mrs Saunders, the headteacher does not have a problem with people knowing it is there but of course it could only be accessed during school hours. Defibrillators cost between £700 and £1000, and a box containing a defibrillator costs approx. £2000. If someone needs to access the defibrillator they can call 999 to be given an access code 24/7. The Bowls club will also keep an eye out when looking for their funding. Cllr Dyer also said that if you call 112 from a mobile the operator can pinpoint where you are much more accurately than if you dialled 999. Cllr Dyer said he would contact the British Heart Foundation to see if they would be opening their funding again. Cllr Booth to ask the Sports Association if they had considered seeking funding. Clerk to ask KALC if any funding available.
Cllr Booth asked whether the letter had been sent to the Trustees of Cobham College. The Clerk confirmed that it had. Clerk to send a copy of the letter to Cllr Booth.

13. Any other Business

Cllr Dyer explained that he attended a meeting with members of the Bowl Club with Cllr Dymond and Cllr B Smith. He explained that the Club are looking for our support, not financial support. Their plans for an artificial surface will extend playability, evening tournaments, plus many other benefits. This will cost approximately £120,000. They will also need planning permission for lighting and soakaways. They are hoping to raise membership and community involvement and are also hoping for a grant from Sports England.
The Bowls Club may also require a lease extension now rather than waiting until 2021 when the current lease expires. A letter explaining that the Parish Council will be happy to extend the lease beyond 2021 may suffice.
There was another accident recently on the Jeskyns/Henhust bend. KCC Highways have already agreed to re-paint the white lines in the centre of road which may prevent some of the corner cutting which causes a lot of the problems. Also, people ignore the slow down signs. Rumble strips further back along Henhurst road on the approach were suggested. Clerk to ask the police for advice.
Cllr Dymond reported that the Front of House competition was a success. Two winners and two runners-up were selected and presented with their prizes at The Cobham Gardeners’ Society Summer show. Thanks to Milbrook Garden Centre and Cobham Gardeners’ Society for donating prizes. Cllr Dymond said that she would like to make it an annual event. Clerk to send ‘thank you’ letters to all Front of House competition entrants.

It was also reported that the Garden safari raised over £1000.

Finance

On the proposal of Cllr Dyer, seconded by Cllr K Smith, the following cheques were signed and ratified:
23/05/16
EDF

£705.13

12/06/16
M J Read Accountants

£324.00

13/06/16
Clerk’s salary (June)

£217.00

13/06/16
M Lisney (maintenance June)

£115.20

Total

£1361.33

As there was no other business the Chairman closed the public meeting at 9.50pm.

Chairman..
9

