Great Milton Parish Council

c/o Helen Cherry, 01844 278707
contact@clerkgreatmilton.co.uk
www.great-milton.co.uk

Minutes of the Meeting of Great Milton Parish Council held Monday 19th January at 7.30pm in the Pavilion:
Present:

Cllrs. Stephen Harrod (Chair and District Councillor), Peter Fewell (Vice Chair)
Bill Fox, Gwen Harris and Christine Pepperell.

In Attendance:
Helen Cherry (Clerk) one member of the public.
168/15
Apologies for Absence

Doug Colley and Rosalind Deacon
169/15

Register of Disclosable Pecuniary Interests for this Meeting

None
170/15
Minutes of the Previous Meeting

It was resolved to APPROVE the minutes of the Parish Council meeting held on Monday 15th December 2014 as a true and accurate record.
171/15
Matters to Report

The District Councillor and County Councillor provided the meeting with updates from their respective councils to be published in The Bulletin.

Arson at SODC offices

Clearly the most significant news of late is the arson attack at the SODC offices on

15 January 2015. The following extract from the Chief Fire Officer’s report is included for your information: “At 03.11hrs a property fire was reported in the village of Roke Marsh near Wallingford. On attendance of the first crews it was noted that actually two properties were well alight. One was a thatched property and the other a derelict house which was undergoing renovation. Twelve fire engines, our Rescue Tender (to deal with removing the thatch and roof collapse) and a water bowser where used. Adjacent to the derelict property, attending crews noticed LPG cylinders and piping leading into a further property which had not ignited. TVP were immediately notified. At 03.20hrs a further fire call was received to a report of a fire in a funeral director’s premises in Benson Road, Crowmarsh Gifford. A second fire call was then received into our control centre indicating an explosion and a large fire at SODC Council Offices which is also in Benson Road adjacent to the funeral directors. In total 17 fire engines dealt with those two incidents supported by two hydraulic platforms, one OFRS and one from Berkshire. The SODC Offices fire was caused by a car which was deliberately driven into the front of the building and contained a gas cylinder which ignited creating a large and rapidly developing fire. A 47 year old local male was arrested and is currently being questioned and no other person is being sought in relation to these incidents. It is believed these are isolated incidents and is not thought to be linked to any terrorist activity. As the above incidents unfolded, Oxfordshire County Council Emergency Planning Unit liaised with the SODC Emergency Planner and a focus was given on supporting the locally displaced and evacuated residents. Additionally, business continuity for SODC has been a priority so the public of South and Vale can still access or receive services. SODC have instigated their critical incident plan which includes measures to ensure business continuity and OCC have assisted in the use of our buildings. Colleagues from E&E have also been involved with ensuring other OCC assets are made available in the short term. Bomb Disposal Teams have assisted in the fire ground scene investigation and it would appear at this stage that cylinders were used at all of the incidents. Cylinders, coupled with very strong gale force winds, made firefighting operations particularly hazardous however I am pleased to report there have been no injuries to any members of the public, other agencies or fire service personnel. OCC Media have been working closely with the media teams from SODC, Thames Valley Police and South Central Ambulance and the police have taken the lead due to the sensitivities of the incidents and the criminal investigation.”

Cllr Steve Harrod (Chair and District Councillor)

2015/2016 BUDGET PROPOSALS

In line with the Government’s plans to reduce public spending to cut the national deficit, the County Council has made savings totalling £265 million. With £20 million of additional pressures coming from Adult and Children’s Services the level of savings from 2010 to 2018 totals £285 million. As with previous budgets, there will be some very difficult decisions to be taken to deliver a balanced budget in February. If Central Government funding is to be further reduced the County Council is exploring how we can achieve more devolved powers to determine what is best for Oxfordshire. The Government has announced that the referendum limit will be at 2% for the coming year. We had been preparing the budget on a 1% limit to obtain the top-up ‘freeze’ grant, however that adds a pressure of £3.1 million to the medium term plan. If we decide to increase council tax by 1.99% we may decide to add the funds to the reserves to try and protect the council from future cuts from Central Government funding.
 Cllr Steve Harrod (Chair and District Councillor)
A
Police Report
Since 1st December 2014 to 13th January 2015, Thames Valley Police received six calls from Great Milton area. They relate to four miscellaneous, non-urgent calls, one theft and one traffic collision. James Hopkin from NHPT will next be available to speak to on Friday 30th January between 14:30 – 15:00 outside the Post Office.
172/15
Correspondence and Public Discussion

An Email was received from a resident of Great Milton. RE: parking/ congestion in Great Milton. This was circulated and discussed, all points noted but no solution to the problem at this time. Great Milton Parish Council (GMPC) is limited to what they can implement. However Thames Valley Police can deal with any obstruction or dangerous parking and PCSO James Hopkins has been asked to look into the matter. It was noted that parents dropping off their children at School are no longer able to park in the recreation ground due to the grass getting churned up. GMPC agreed that it was important to keep the recreation ground attractive as it is used for a range of recreation activities. Cllr Bill Fox kindly offered to make his driveway available to parents dropping off/picking up their children from school. It was also discussed to write and suggest to people near the School with large driveways if they would also be prepared to allow their driveway to be used for school parking at drop off/collection times.

A Great Milton resident noted that he had received confirmation about the cleaning of signs within Great Milton. Main road signs will be cleaned within the next month. However because of the shortage of council funds bus signs will not. It was Resolved to include bus sign cleaning in the next litterpick session (date to be confirmed).

173/15
Planning Applications received from SODC
A
It was agreed to discuss the following planning application at a separate planning meeting scheduled on 29th January at 7:30pm, as there were several residents that Cllr Gwen Harris would still like to speak to regarding the planning application with.

P15/S0008/HH (Householder) - : 1 Close Cottages Lower End Great Milton
Proposal: Double storey side extension, single storey rear extension, loft conversion and internal alteration
B
Planning decisions and any outstanding planning matters received from SODC

NOTIFICATION OF PLANNING APPEAL RECEIVED FROM SODC
Ref: P14/S2602/FUL - Land to East of 1 Lobb Hill London Road Milton Common (in the parish of Great Haseley) OX9 2NT

Development : 1. At land east of 1 Lobb Hill-Erection of 4-bed dwelling and garden store. Provision of garden, including boundary fence and new access to London Road. 2. At Lobb Farm- Demolition of Old Thatched Cottage. As supported by Agent e-mail received on 16 September 2014.

Appeal reference number : APP/Q3115/W/14/3001995

Appeal start date: 2nd January 2015

NOTIFICATION OF WITHDRWN APPLICATION RECEIVED FROM SODC
P14/S3070/FUL - Asda Stores Ltd London Road Wheatley OX33 1YZ
Proposal: Proposed 'Home Shopping' van loading canopy , extension to provide a 'Home Shopping' pod and relocation of existing smoking shelter, trolley shelter and compactor.
174/15
GMPC Website
The contents of Great Milton website was discussed and it was resolved to remove all advertisements to local businesses. However it was agreed to upload a PDF copy of Great Milton bulletin. The Clerk will discuss if this would be possible with the publisher of the bulletin.
175/15

Solar Farm in Great Milton
In principal GMPC would consider having a solar farm in Great Milton. However the logistics of where it would be located is another matter. It was agreed to invite Mike Rogers to give a presentation about the benefits of having a Solar Farm at one of the Parish Council meeting. Date to be confirmed.

176/15
Financial Resolutions

A
To authorise cheques for payment:

Helen Cherry. Salary, Tax and Expenses.

Jonathan Dudley. Bulletin production.

Thames Water. Allotments. £13.17
SLCC Membership. Full Year Subscription. £109

B
Budget and Precept 2015/16
The Precept for 2015/16 was discussed and the final draft budget reviewed and approved. It was RESOLVED to authorise a precept of £14,381 for 2015/16
C
Internal Auditor
The Clerk confirmed that the internal auditor Mr Matthew Hale would be available to carry out the audit for Great Milton Parish Council in April/May 2015
D
Changes to Clerk wages
Great Milton Parish Council were notified of an implementation of increase in clerk wages in accordance with the joint NALC/SLCC national salary award
E
Finance action list
The finance action list was received and approved.
177/15
Great Milton Bulletin

It was noted that the bulletin would be circulated to the public by the 3rd of the month.
178/15
Any Other Business

The meeting closed at 8:45
The next meeting of Great Milton Parish Council will be held on Monday 16th February starting at 7:30pm in the Pavilion.
Signed:

