
[image: image1.png]

PARISH COUNCIL MEETING

Minutes of the meeting held on Tuesday 13th March 2007
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Present:
Chairman 
Cllr J Greenwall
Cllrs. 

J MacMillan, M Fitch, R MacMillan, M Wells, M Lyons, J 


Bailey and R Dixon
Locum Parish Clerk G Baker
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

The Chairman Cllr Jonathan Greenwall opened the meeting at 7.00 pm. There were 11 Members of the public in attendance.

1.
Apologies for absence – Cllr R Bliss and Cllr S Whiffin
2.
Declarations of Interest

Councillors present should disclose personal interests in any item on this agenda. A councillor with a personal interest must describe and give details of the interest. Unless the personal interest amounts to a prejudicial interest, he/she may participate fully in the meeting.

A prejudicial interest is one, which a member of the public with knowledge of the relevant facts, would reasonably regard as so significant that it is likely to prejudice a councillor’s judgement of the public interest. Anyone with a prejudicial interest must, unless an exception applies of a dispensation granted withdraw from the meeting room.

There were no declarations of interest.
3.
Minutes of last meeting

That the minutes of 13th February 2007, having been circulated, be confirmed as a correct record and signed by the Chairman. Proposed by Cllr M Lyons, seconded by Cllr R Dixon.
4.
Public Questions

Ten minutes have been set-aside for the public to ask questions of the Council. Each individual will be allowed a maximum of three minutes to put his or her question. The Parish Council will endeavour to answer any question put to them, but may have to contact the questioner at a later date with an answer, or consider placing the matter on the agenda for the next meeting for a more lengthy discussion.

Cllr J Bailey - Proposed that any public questions put to the council during the time allotted at each council meeting should either be, answered immediately at that meeting and reported on the minuets or the chairman at his discretion or under the requirement by the questioner be answered formally in writing within 10 days.
After a long discussion Cllr J Bailey’s proposal was turned down

 A member of the public asked about the maintenance gangway of the seafront which had
still not been cleared since bad weather a couple of weeks ago. Cllr J Greenwall informed
the council he had been chasing Shepway District Council for some time and after a long
discussion it was decided we email street scene to ask for this to be done.

It was also mention the beach needed cleaning – an email to street scene will be sent
stressing that the rubbish (syringes etc) of the beach could pose a health hazard and dangers
to members of the public requesting this be done.
5.
Chairman’s Correspondence

The Chairman’s correspondence from 12th February 2007 to 12th March 2007 was read and noted.

a)
E mail from Rev J Robertson asking for coffee mornings by the Church could be held in the Library on a Tuesday or Thursday morning. The council agreed for this to take place on Thursday mornings proposed by Cllr J MacMillan seconded by Cllr J Greenwall.
b)
An email from a member of the public complaining about lorries from the Sea Scout development causing problems along Castle Road – an email has already been sent to district councillors J MacMillan and R Bliss asking for their help in this matter. Cllr R Bliss had responded by getting it monitored. This was also discussed at the Environmental meeting on 6th March 2007 and Cllr M Fitch will contact the Site Agent.
c)
A letter from S Gaushe informing that the bus shelter would be replaced sometime in March 2007. (this had already been done by the time of the meeting)
d)
A letter from Sandgate Soc. asking for financial help towards notice boards and Christmas lights. Cllr. R MacMillan proposed this should be left for the new council to decide on and pointed out that there could be a conflict of interest with the new council if Sandgate Society members were elected onto the new council. Cllr R MacMillan also pointed out that costs and 3 quotes would be needed and Cllr J MacMillan also pointed out other avenues of grants needed to be looked at to make sure a grant had not already been granted. Proposed by Cllr R MacMillan seconded by Cllr M Fitch
d)
A letter from Kenward Trust asking for financial assistance - it was also proposed that this be left for the new council to deal with. Proposed by Cllr R MacMillan and seconded by Cllr M Lyons.

e)
Cllr J Greenwall updated the council on the new PCSO Joanna Baker – Neighbourhood Policing who would be covering the Sandgate area Joanna had visited Sandgate to introduce herself and it was mentioned that surgeries might be held in the library in the future.
6.
Chichester Hall Cllr J Bailey reported she had been approached to ask if the council could
look into the running of the Chichester Hall. After discussion Cllr R Dixon remarked that
there was a point of question about whether the trustees of the Chichester Hall were
complying with the constitution and because the Chichester Hall is there for the people of
Sandgate and therefore in that light the council has a responsibility to actually procure the
constitution and look further into how it is being run. It was proposed that a copy of
The Constitution be obtained (at approx 30p per copy) Proposed by Cllr R Dixon,
seconded by Cllr J MacMillan and agreed unanimously.
7.
Environment Committee Report - A member of the Environment Committee to report
back on the Committee Meeting held on 6th March 2007
8.
Finance Committee Report - A member of the Finance Committee reported back on the
Finance Committee Meeting held on 1st March 2007.
9
Planning Committee Report - Cllr R Dixon updated the Parish Council on planning
applications dealt with since the last Parish meeting, as listed below.

Planning Applications Received from 9th February 2007 – 6th March 2007

	Application Number
	Location
	Detail
	Decision

	Y07/0192/SH

A4 – 5 + 1 plan
	The Mount the Riviera Sandgate
	Erection of a Two (amended) storey side extension (Alternative to Planning Permission Y05/0511/SH)
	Received 9 2 07

Comments by 27 2 07

No Objection

Returned SDC 21 2 07

	Y07/0200/SH

A4 – 8 + 5 plans
	32 Lower Corniche Hythe
	Retention of rear conservatory
	Received 9 2 07

Comments by 28 2 07

No Objection

Returned SDC 21 2 07

	Y07/0022/SH

A4 – 15 + 2 plans
	Undercliff House The Undercliff Sandgate
	Erection of a front entrance canopy together with erection of new gates and Railings to front boundary
	Received 14 2 07

Comment6s 1 3 07

No Objection
Returned SDC 21 2 07

	Y07/0158/SH

44 – A4 + 4 plans
	10 Radnor Cliff Folkestone CT20 2JN
	Erection of first floor rear conservatory with new balcony over following removal of existing conservatory and external spiral staircase together with new glazed roof over existing open basement area and erection of a pergola with glazed roof over the other external alterations.
	Received 19 2 07

Comments by 4 3 07

No Objection

Returned SDC 21 2 07

	Y07/0159/SH

41 – A4 + 4 plans
	10 Radnor Cliff Folkestone CT20 2JN
	Listed building consent for erection of a first floor rear conservatory with new balcony over following removal of existing conservatory and external spiral staircase, together with new glazed roof over existing open basement area and other internal and external alterations.
	Received 19 2 07

Comments 4 3 07

No Objection

Returned SDC 21 2 07

	Y07/0195/SH

13 – A4 + 5 plans
	Flats 38 & 39 Sir John Moore Court Sandgate High Street
	Erection of balconies to front elevation of both flats.
	Received 19 2 07

Comments 6 3 07

No Objection

Returned SDC 21 2 07

	Y07/0226/SH

6 – A4
	14 The Corniche Sandgate Folkestone CT202TA
	30% crown reduction of three sycamore trees the subject of tree preservation order no. 2 of 1987
	Received 19 2 07

Comments 7 3 07

No Objection

Returned SDC 21 2 07

	Y07/0225/SH

4 – A4
	Land adjoining 14 The Corniche Sandgate
	Crown reduction of one sycamore tree the subject of tree preservation order no. 2 of 1987
	Received 20 2 07

Comments by 7 3 07

No Objection

Returned SDC 21 2 07

	Y07/0278/SH

A4 =2
	118 Sandgate High Street, Sandgate
	Listed Building consent for change of use and conversion to two self contained units of accommodation
	Received 28 2 07

Comments by 15 2 07
No Objection
Returned SDC 7 3 07

	Y07/0279/SH

A4-10 A6 =12
	118 Sandgate High Street Sandgate
	Change of use and conversion to two self contained units of accommodation.
	Received 28 2 07

Comments by 15 2 07

No Objection
Returned SDC 7 3 07

***It was requested that we ask for an update on the Coolinge House development from Shepway District Council
Proposed as correct by Cllr R Dixon seconded by Cllr M Lyons.

10
Personnel Committee Report - A member of the Personnel Committee reported back on
the Committee Meeting held
on 16th March 2007 (this was done under item 12 on the
agenda)
11.
Date of next Sandgate Parish Council meeting

To agree the next meeting of the Council to be held at 7.00pm on Tuesday 10th April 2007 at Sandgate Parish Council and Library, Sandgate High Street, Sandgate.

The Clerk will publicise these dates on the website and in the notice boards.

There being no further business the meeting closed at 8 pm
12
Exclusion of Press and Public - that in view of the (Special or confidential) nature of business about to be transacted it is advisable in the public interest that the press and public be temporarily excluded and they are instructed to withdraw.

Proposed by Cllr J Greenwall and seconded by Cllr J MacMillan.
Chairman of the Council ..…………………………… Date ………………

Page 4 of 4

