

ITCHINGFIELD PARISH COUNCIL
Minutes of the Meeting held on Monday 27th February 2017
Present:

Cllr Penny Simpson - Chairman
Cllr Sanjeev Joshi

Cllr Brian O'Connor

Cllr Alan Peers
Cllr James Sheppard

Cllr Matthew Treasure-Jones
The Clerk Jan Critchley
District Cllr Patricia Youtan

County Cllr Amanda Jupp
17
Apologies for Absence - were received from Cllr Victoria Barrett, Cllr Nigel Currie and District

Cllr Stuart Ritchie.
The Chairman said that Cllr Nigel Currie had spoken to her to express his regret but due to work

commitments he felt he should resign as a Parish Councillor. The Chairman said that she has

decided to give Cllr Nigel Currie six months leave of absence and then review the situation. The

Cllrs voted unanimously to wait until the AGM in May to elect another Vice-Chairman. Action
18
Minutes of the last Meeting

The Minutes of the meeting were approved, accepted and signed by the Chairman. Action
19
Matters arising from the Minutes

1. Minute 3.1 Operation Watershed. The Clerk to chase up Mark Stokes from Balfour Beatty,

Tom Elphick from Landbuild and John Storey from Ed Burton for their quotes following the

submission of our specifications for Operation Watershed.

Action

 2. Minute 7 Claim regarding damaged Fingerpost - The Clerk reported that she has been in contact

with our Insurance Company Aon UK Limited and is in the process of claiming for the damaged

fingerpost which was at the bottom of Westons Hill. She has received a quote from Heritage Fingerpost

Signs and sent that to the claims department which is Maven Claims. Action

3. Minute 8:2 Kingfisher Farm - Cllr Sanjeev Joshi to contact Ashley Bowes at Cornerstones with regard

to the fact that we have still not received a satisfactory response from HDC to the letter from Cornerstones

which was sent on our behalf. Action

20
Traffic Calming and Traffic Survey
1. Minute 4:1 Traffic Calming - The Chairman reported that the newly formed 'Barns Green and

Itchingfield Traffic Group has met twice now and the Chairman said that the Group has asked
her to put some information in the BIG MAG inviting parishioners to come forward with their concerns

and suggestions. The recent Public Meeting had been a good opportunity for the Group to discuss the
measures they are taking to improve traffic issues within the parish.

 Action
2. Minute 160:2 Traffic Survey - this will take place week commencing 20th March 2017. Once the

results of the Traffic Survey are in, then the Traffic Group will give a report.

21
Open Session for Members of the Public.
Paul Allen, Nicola Fryatt, Richard French and Adam Heslop were all in attendance at the meeting to

object to the proposed positioning of the Telephone Mast at Sumners Ponds. Each voiced their objections
which was not to object to the actual installation of a mast but where is it proposed to be sited. Also there was

indignation from most of the residents because they had not been informed by HDC about this

application and it could be a health hazard so near to their homes.

The Chairman explained that planning application DC/16/2327 - the installation of a telephone mast at

Sumners Ponds had been passed by HDC before Itchingfield Parish Council had sent in their comments.

Consequently a strong letter was sent to HDC expressing the Parish Council's disappointment that this

had happened. Since then the Chairman has been in correspondence with Simon Smith of Sumners
Pond stating that the Parish Council would support this application only if it is in a location that does not

have any resident objections.

Cllr Alan Peers whose house is only 16 metres from the proposed site of the mast had left the meeting
during the discussion.
Simon Smith has been in touch with Marcus Curle of Batcheller Monkhouse to inform him that the

Parish Council cannot support the application with the mast in its current position.

District Cllr Patricia Youtan said that she will go and see Chris Lyons to discuss this issues and ask

HDC for an explanation as to why residents were not given a chance to comment on the application. Action
The Chairman said that she will wait for District Cllr Patricia Youtan to come back to her and

then she will write to Simon Smith to say that the Parish Council will only support this application

if the mast is moved 75 metres towards Betty's Lake as the Parish Council does realise that it is

a facility for the village. Action
22
Planning Applications

1. New Applications

DC/17/0118 - Mr. and Mrs. S. Gready, Elmhurst Farm, Five Oaks Road, Slinfold - Construction of

replacement dwelling - renewal of application DC/13/2272 to allow for some minor amendments to

design
and fenestration details.

Itchingfield Parish Council has no objections and recommends for approval.

DC/17/0190 - Mr and Mrs Rijks, Brookhouse, Bashurst Copse, Itchingfield - Demolition and

replacement of existing dwelling and garage.

Itchingfield Parish Council has no objections and recommends for approval.

DC/17/0192 -. Ms Sarah Jane Knight, Richmond Farm Stables, Rye Farm Lane, Barns Green -

Single Storey rear extension with mono pitched roof.

This is actually a retrospective application as the work is well under way.

Itchingfield Parish Council has no objections and recommends for approval.

DC/17/0234 - Mr Lee Goosens, Marlands Park Ltd.

Erection of general purpose agricultural/forestry storage building.

Itchingfield Parish Council objects to the position of where the agricultural building is to be sited and not

to the building itself. Itchingfield Parish Council would only support this application if the

proposed building was moved away from parkland and nearer to the railway line and also it must have

a condition that it is only to be used for agricultural purposes.

DC/17/0252 - Christs Hospital Foundation, The Counting House, Christs Hospital - Rebuild and

reinstatement of barn for ancillary garage use.

Itchingfield Parish Council has no objections and recommends for approval.

C/17/0260. Mr and Mrs J Zilz, 36 The Hordens, Barns Green - Removal of flat roof from front of

existing bay and study and formation of new pitched roof over. Removal of existing cladding to front

of bay and replacement
with brickwork. Infilling of existing front door and relocating front door to

front of property.

Itchingfield Parish Council has no objections and recommends for approval.

DC/16/2567 - Amendment to Planning Application - Mr. Duncan Jagger, Twigs, Bashurst Hill,

Itchingfield, West Sussex

Retrospective application for the erection of an oak framed pergola to the southern elevation of the

property, black painted metal fencing and gates to the front of the property, and formation of earth

bund adjacent to stream at front of the site.

Following on from Itchingfield Parish Council's representation on the 6th February to Horsham District

Council which was:

1)Itchingfield Parish Council has no objections to the pergola.

2)Itchingfield Parish Council does object to the position of the fence as the applicant has acquired West

Sussex County Council land to erect it and thus there are parts of the fence which protrude beyond the

boundary of the property.

3) Itchingfield Parish Council objects to the bund as the strip of land in question could potentially deflect

flood waters into neighbouring properties to cause flooding to other properties. Also

Itchingfield Parish Council request that HDC Planning checks whose land the proposed bund is to be

sited. Does it belong to the applicant or does this land belong to the West Sussex County Council?

This latest amendment to the planning application seeks to retain the bund and to change and enlarge the

driveway 'crossover'. In essence effectively retaining most of the lay-by. In line with many objectors, the

 bund must be removed and the driveway entrance returned to the size and shape of the original now

superseded plan.

Itchingfield Parish Council therefore objects to this amendment.

DC/16/2568 - Amendment to Planning Application - Mr. Duncan Jagger, Twigs, Bashurst Hill,

Itchingfield, West Sussex

Retrospective application for tarmacking of existing hardstanding area between stream and highway

to front of site.

Following on from Itchingfield Parish Council's representation on the 6th February to Horsham District

Council which was:

Itchingfield Parish Council objects to this tarmacking as it is an extension of the highway. Itchingfield

Parish Council believes that the West Sussex County Council is also objecting to it.

This latest amendment to the application seeks to increase the width of the entrance 'crossover' to Twigs

 site and must be disallowed and the drive entrance returned to the original size and shape shown in the

 previous and now superseded plan.

Itchingfield Parish Council therefore objects to this amendment.

The Parish Clerk to write to HDC Planning Department with the above representations.

 Action
23
Chairman’s Announcements

No more announcements from the Chairman.
24
Neighbourhood Development Plan

The Chairman said that the Public Planning Meeting on 17th February went very well and was well

attended. The 'Call for Sites' had now closed and the Neighbourhood Plan Steering Group will now

 be looking at these.

25
Report by County and District Councillors

County Cllr Amanda Jupp gave the following report:
1. Amanda reminded everyone about contacting WSCC on the 'Love West Sussex' reporting site

with any highway issues. She said that the biggest problem on major road is the litter as litter

clearance is now not allowed on the major roads due to insurance cover.
2.
Amanda said that there are more funds available from 1st April 2017 for Operation Watershed. Action

Amanda said that we should include from Greenfield Farm to Clayfield Farm in Valewood

Lane if we are re-applying.

3.
The pothole in Valewood Lane has been reported and repaired and the pothole in Fulfords Hill

has also been rep;aired.

4.
Shipley Parish Council has recently carried out a Traffic Survey and has received a good body

of evidence so it is certainly worth doing.

District Cllr Patricia Youtan gave the following report:
1.
Patricia said that she has no more to report on Twigs.

2.
With regard to Kingfisher Farm, Patricia said that she sees no reason for it to go to full five day

enquiry. HDC are currently waiting for the paperwork. Patricia said that she will find out the

date that Kingfisher Farm applicants need to appeal by.

With regard to the Gypsy Policy Patricia said that HDC are still waiting for offers of sites.

The Parish Cllrs thought that it was unlikely that other Parishes would come forward to

 offer sites and reiterated to Patricia that they are still going to get Ashley Bowes from

Cornerstones to write to HDC as no satisfactory response has been received.
26
Barns Green Development Fund Projects

The Chairman said that she has asked Cllr Nigel Currie to stay on the Development Fund Committee

for the time being. No futher updates at this meeting.

27
Accounts for Payment

1. Accounts

There were eight payments.

 £22.00 to Orange Home UK in respect of the Internet Service for February 2017. £42.00 to Barns

Green and Itchingfield Village Hall in respect of the Neighbourhood Steering Group meeting on

23rd January and the Parish Council Meeting on 30th January 2017. £5.00 to JR Print in respect of

printing for the Public Planning Meeting on 17th February 2017. £81.09 to Chris Simpson in respect

of the cost of refreshments for the Public Planning Meeting. £1,152.00 to Dowsettmayhew in respect

of support for the preparation of the Neighbourhood Plan. £180.00 to Mulberry & Co. in respect of

professional services regarding VAT issues.

£877.63 to the Clerk consisting of £794.31 salary for February 2017 and £83.32 expenses
28
Correspondence
1.
A letter was received from the Kent, Surrey and Sussex Air Ambulance Trust seeking a grant

of £250.00. The Trust provides advanced pre-hospital life-saving care to ill and injured people

in the South East of England. It was proposed by the Chairman that we give a grant of

£250.00, seconded by Cllr Matthew Treasure-Jones, agreed unanimously. The Clerk to raise

a cheque.

Action
29
Itchingfield Parish Council Pension Scheme

As from 31st March 2017, every employer with at least one member of staff must automatically enrol

those who are eligible into a workplace pension scheme and contribute towards it. The Chairman said

that she has been in discussion with other similar size parish councils regarding different pension

schemes and what schemes would be most suited for our size parish council. and she had circulated

some documentation to all Cllrs before this meeting. The Chairman proposed that Itchingfield Parish

Council enrol with NEST Pension Scheme, seconded by Brian O'Connor, agreed unanimously. The Clerk

to enrol with NEST Pension Scheme on behalf of Itchingfield Parish Council and then complete the

declaration of compliance by 31st March 2017.

Action
30
Casual Vacancy

The Clerk reported that she had advertised the Casual Vacancy. The Chairman asked that the

Clerk put this on the agenda for the next meeting. Action
31
Ancient Woodland

The Chairman asked that the Clerk put the Land Registry documents for the Ancient Woodland

on file. Action

The Chairman had circulated a map showing the extent of the land that is now owned by the Parish

Council. Action

Next Steps:

1. Join the Woodland Trust

2. Put up a notice stating that 'This Orchard and Ancient Woodland belongs to the Parish Council'.

The Chairman said that she will sort out the notice.

Action
32
Police Matters/Highways/Emergency Planning/Litter

Police Matters - nothing to report.

Highways - No more to report.

Emergency Planning - Cllr James Sheppard said that he has been in touch with Tony Skelton, Emergency

Planning Officer at HDC. James said that he now has 2015 templates for Emergency Plans.

Litter Warden - The Clerk had advertised for a new Litter Warden and two people had applied: They are:

Pat Cochran who is retired and has lived in the village for over 40 years. She walks a lot in the village

and would like to do something positive about the litter.

Alex Kington who is in his thirties and has lived in the village all of his life and has done several courses

at Brinsbury and currently works as a volunteer for Horsham Green Gym.

It was agreed unanimously to ask Pat Cochran to be the new Litter Warden. The Clerk to write to Pat and Action

also sort out all the equipment required. The Clerk to also write to Alex Kingston and say that we may

write again to him if we need more resource in the summer months when the litter increases. Action
33
Any Other Business
1.
The Clerk to write to Fiona Christer to thank her for all the hard work she does voluntarily in

picking up litter in Valewood Lane which has been noticed.

 Action

34
Date of Next Meeting - Monday 27th March 2017.

There being no other business the meeting finished at 9.50 pm.

