

NUTHURST PARISH COUNCIL

Clerk to the Council
Mrs Sarah Hall

107 Morris Drive
Billingshurst
West Sussex
RH14 9ST
Tel, 07584 308 408
E-mail: nuthurstparishclk@btinternet.com
Website: Nuthurstparishcouncil.co.uk

30th May 2018

Dear Councillor,

NUTHURST PARISH COUNCIL MEETING

Wednesday 6th June 2018 commencing at **8.00pm**.
St Andrews CofE Primary School, Nuthurst Street, Nuthurst

Councillors:	Mrs V Court (Chairman)	Mr O Hydes (OBE)
	Mrs J Assassi	Mr J Mercer
	Mrs F Boulter	Mr T Nelson
	Mrs J Chaytor	Mr S Turner
	Mrs G Dixon (Vice Chairman)	
	Mrs A Gaffney	
	Mrs J McClean	

You are summoned to the meeting to transact the following business:

Yours sincerely,

Mrs Sarah Hall
Clerk to the Parish Council

Please advise the Clerk if you require a signed hard copy of the agenda.
(Please note all meetings will be recorded until the minutes have been approved by the Parish Council)

A G E N D A

1. **APOLOGIES FOR ABSENCE** - to receive apologies of absence.
2. **DECLARATIONS OF INTEREST** - to receive any declarations of interest from members of the Parish Council.
3. **CHAIRMANS ANNOUNCEMENT**
4. **APPROVAL OF THE MINUTES OF THE FULL PARISH COUNCIL MEETING** - to approve as a true and correct record the minutes of the Full Parish Council meeting held on 2nd May 2018.
5. **TO RECEIVE REPORTS FROM THE SUB-COMMITTEES** – Roads & Footpath Committee Meeting 16th May 2018.
6. **TO ADOPT COMMITTEE AGREED MINUTES (PREVIOUSLY CIRCULATED)** – Planning Committee Meetings held on 16th May 2018 and Roads & Footpath Committee Meeting 20th September 2017.
7. **CORRESPONDENCE** – to receive and discuss correspondence received by Council.
 - i. **Horsham District Council**
 - a) Email dated 23rd May 2018, from Greg Charman, providing details of the new arrangements for Horsham District Joint Action Group (JAG) (WBN 2105/18).

- b) Email dated 23rd May 2018, from invite@eventbrite.com, inviting Members to attend the Horsham District Year of Culture 2019 Networking Event (WBN 2105/18).
 - c) Email dated 29th May 2018, from Catherine Howe, providing a link to HDC's response to the National Planning Framework (NPPF) consultation (WBN 2805/18).
- ii. **West Sussex County Council**
 - a) Email dated 2nd May, from talkwithus@westsussex.gov.uk, providing details of the next County Local Committee (CLC) meeting on 25th June 2018, at County Hall North (WBN 3004/18).
 - b) Email dated 9th May 2018, from Scott Judge, providing details of the Safer West Sussex Partnership Survey, closes 10th June 2018 (WBN 0705/18).
 - c) Email dated 17th May 2018, from WSCC Highways, advising the budget to replace trees had been allocated and the Parish Council were invited to donate £150.00 if they wished to replace the dead tree on the land adjacent to Church Road.
 - c) Email dated 29th May 2018, from Rachel Conway, providing details of the School Effectiveness Strategy Consultation, closes 15th June 2018 (WBN 2805/18).
- iii. **General Correspondence**
 - a) Email dated 2nd May, from Lynne Harris, Kent, Surrey and Sussex Air Ambulance, asking for consideration to be given to a grant.
 - b) Email dated 29th April 2018, from Beverley Bell, HALC, providing a copy of the minutes from 18th April 2018 (WBN 3004/18).
 - c) Emails dated 8th & 30th May 2018, from route@velosouth.com, providing further details of the Velo South event on 23rd September 2018 & Roadshows in June (WBN 0705/18 & 2805/18).
 - d) Email dated 11th May 2018, from Jamie Clark, PSMA, providing details of the free invitation to join Aerial Photography Great Britain (WBN 0705/18).
 - e) Email dated 14th May 2018, from Marcia Burchett, St Andrews School, thanking the Parish Council for their annual grant.
 - f) Email dated 14th May 2018, from Dennis Livingstone, Chair Copsale Hall, thanking the Parish Council for their annual grant.
 - g) Email dated 24th May 2018, from Joel Hufford, Southern Water, providing details of the 'Have your Say' survey, closes 8th June (WBN 2105/18).
 - h) Email dated 29th May 2018, from Jo Willis, providing the locations of the direction signs for Horsham Artists Open Studios Art Trail 2018.
 - i) Email dated 30th May 2018, from Lesley Wilson, providing details of a public meeting regarding the Horsham Incinerator, 9th June 2018 St arks Church, Holbrook (WBN 2805/18).
- iv. **Sussex Police**
 - a) Email dated 30th May 2018, from PCSO Erica Baxter, advising that she will be attending the HALC meeting on 29th July 2018, at Coolham Village Hall.

8. DISTRICT AND COUNTY COUNCILLORS REPORTS

9. **PUBLIC FORUM** to receive and consider any items raised by members of the public present at the meeting. Members of the public will only be permitted to speak for two minutes. Once the public forum is completed, members of the public are welcome to remain for the rest of the meeting but there is no further opportunity for further comment.

10. PLANNING MATTERS

i. NEW APPLICATIONS

DC/18/0825 23/05/2018	Erection of a two bay garage incorporating ancillary ground floor living space (amended description). 2 New Cottages, Copsale Road, Maplehurst
DC/18/0958 11/05/2018	Demolition of existing barn and erection of a replacement barn for ancillary storage. Mannings Heath Golf Club, Hammerpond Road, Mannings Heath

DC/18/0974 08/05/2018	Prior approval for a proposed change of use of agricultural building to a dwelling house (Class C3). Bulls Farm, Sedgwick Lane, Horsham. <i>(The Parish Council are not required to submit comments on this application)</i>
DC/18/1046 22/05/2018	Variation of Condition 1 of previously approved application DC/15/2493 (Erection of three two storey houses). Minor material amendments to facilitate alterations to approved site layout and approved designs. Micklepage, Nuthurst Street, Nuthurst
DC/18/1054 21/05/2018	Erection of a detached two bay garage with log store to front of existing dwellings. 13 The Birches, Mannings Heath
DC/18/1071 22/05/2018	Surgery 1 x Oak Cedar Lea, Pound Lane, Mannings Heath <i>(This application will be discussed if the planning documents are available)</i>
DC/18/1072 22/05/2018	Removal of Condition 8 for previously permitted application N/32/69 (Erection of a dwelling for new farmhouse) removal of agricultural occupancy. New Brook Farm, Nuthurst Road, Maplehurst
DISC/18/0157 18/05/2018	Approval of details reserved by conditions 3 (Construction Method Statement), 4 (finished floor levels), 6 (underground services), 7 (Ecological Mitigation and Enhancement), 8 (means of foul and surface water disposal), 9 (surface water drainage), 12 (noise intrusion), 13 (contamination) and 15 (ground floor slab level) on DC/16/1753 Proposed residential development for 8 dwellings with associated parking and amenity space Land Opposite The Dun Horse Brighton Road Mannings Heath <i>(The Parish Council are not required to submit comments on this application)</i>

ii. **DECISIONS OF DEVELOPMENT CONTROL COMMITTEE (NORTH)**
PERMITTED

DC/17/2041 - Ghyll House Farm, Broadwater Lane, Copsale
DC/17/2042 - Ghyll House Farm, Broadwater Lane, Copsale
DC/17/2293 - Dun Horse Inn, Brighton Road, Mannings Heath
DC/18/0186 - Sedgwick Castle House, Broadwater Lane, Copsale (Tree application)
DC/18/0541 - Dry Buildings, Sedgwick Park, Horsham
DC/18/0594 - 18 Lime Kiln Road, Mannings Heath
DC/18/0927 - Land opposite the Dun Horse, Brighton Road, Mannings Heath
REFUSED - none

APPLICATIONS WITHDRAWN

DC/18/0167 - Demolition of existing rear conservatory and detached side garage.
Erection of two storey side/front extension with addition to front porch.
Christmas Cottage, Nuthurst Road, Monks Gate

DC/18/0494 - Variation of Condition 1 to previously permitted application DC/18/0219
(Non-Material Amendment to previously permitted application DC/16/1753 (8 dwellings with associated parking and amenity space) involving partial/full infilling of front recess and revised fenestration to dwelling houses on plots 5 to 8 (with additional ground floor side window) and plots 1 to 4 (additional obscure glazed first floor and ground floor side windows). Replacement of floor plans for plots 1-4.
Land opposite the Dun Horse, Brighton Road, Mannings Heath

APPEALS (PLANNING INSPECTORATE)

DC/16/2858 - Retention of stable building, post and rail fence, hardstanding and relocation access.
Lot 6, Ghyll House Farm, Broadwater Lane, Copsale

PLANNING COMMITTEE (NORTH) 5th June 2018

DC/17/1195 - Proposed demolition of existing timber garage and shed. Erection of two storey, 3 bedroomed dwelling, 2 single garages and new shared access. Coombe Cottage, Church Road, Mannings Heath
DC/17/2216 - Proposed site for settled gypsy accommodation with 4 pitches. Hawthorns, Bar Lane, Southwater

iii. PLANNING UPDATES

11. PARISH PLAN

- i) To provide an update on 'Improving Green Spaces in the Parish'
- ii) To provide an update on 'Parish Walks'

12. LOCAL ASSOCIATION AND OTHER BODIES REPORTS

13. FINANCE

- i) To approve the following items of expenditure: -

	Net £	VAT £	Totals £
<u>Accounts paid by Direct Debit</u>			
EDF Energy Street Lighting Energy (March)	156.81	7.84	164.65
Profitable Websites (May)	30.00		30.00
<u>Accounts paid at this meeting</u>			
Mrs S Hall Expenses			
Internet Access	17.99		17.99
Travel	46.80		46.80
Postage (Stamps)	13.92		13.92
Stationary (Paper & Pencils)	4.50		4.50
Archive Boxes	10.83	2.16	12.99
Cllr V Court Expenses			
Internet/Stationary	12.50		12.50
Incidental Expenditure	20.74		20.74
Clerks Office Allowance (1 st June 2018)	87.50		87.50
WSCC Sarah Hall Salary April 2018 (Additional hours backdated 01/01/2018)	2,082.84		2,082.84
Bartlett Tree Surgeons (inv 37578663-0)	750.00	150.00	900.00
AirR - Village Hall Subs (inv 2702)	240.00	48.00	288.00
Clarity Copies - Delivery Fee (inv 40439)	6.00	1.20	7.20
Peter J Consultants (inv 900)	143.96		143.96
Zurich Insurance - Add premium (inv 312299265)	69.89		69.89
Total Payments	£3,694.28	£209.20	£3,903.48
<u>Receipts</u>			
Nat West Interest (April)	(1.17)		(1.17)
Total Receipts	(£ 1.17)		(£ 1.17)

- ii) To note the contents of the Internal Auditors Report 2017/2018.
- iii) To complete the Annual Governance Statement.
- iv) To approve the Annual Governance and Accountability Return 2017/2018 Part 3.
- v) To approve and sign the bank reconciliation for April 2018.
- vi) To approve the transfer of £4,000.00 from the Nat West Deposit account into the current Account.
- vii) To note the list of regular payments made by the Parish Council.
- viii) To note each month two signatures are required for each time a payment is made by Direct Debit or Standing Order (two Members to endorse payments on the agenda).
- ix) To appoint a Member, who is not an authorised signatory, to check and sign the bank reconciliations on an annual basis.
- x) To note that there is a potential insurance claim for the lighting column, opposite Nuthurst Road, Monks Gate. The column was knocked down by a motorist in December 2017.

- 14. MANNINGS HEATH VILLAGE GREEN**
 - i) To provide a monthly report of the play equipment.
 - ii) To discuss Village Green matters.
 - iii) To discuss any action re the trees adjacent to the Village Green.
 - iii) To provide and update on Cricket Club issues.
- 15. HIGHWAY MATTERS**
- 16. BROADBAND IN THE PARISH**
- 17. OPPORTUNITIES FOR PARISH & TOWN COUNCILS TO SUPPORT HEALTH & WELLBEING**
- 18. CLUSTERING WITH NEIGHBOURING PARISHES**
- 19. VILLAGE GATEWAYS**
- 20. GENERAL DATA PROTECTION REGULATION**
- 21. UPDATED POLICIES & REGISTERS**
 - i) Document & Records Retention Policy
 - ii) Standing Orders
 - iii) Financial & Physical Asset Risk Analysis
 - iv) Asset Register
- 22. COUNCILLOR TRAINING/SEMINARS**
- 23. MATTERS RAISED BY COUNCILLORS TO BE INCLUDED ON THE NEXT AGENDA**

THE NEXT FULL PARISH COUNCIL MEETING WILL BE ON WEDNESDAY 4th JULY 2018