Minutes of a meeting of Wysall and Thorpe in the Glebe Parish Council held in the Village Hall, Wysall, Tuesday March 3, 2015, at 7.30pm

Couns. David Roberts (Chairman)
Simon Stephens (Vice-chairman)
Charlotte James David Grenz
Vicki Plant Helen Lewin
Lindsay Redfern Carolyn Birch

Also present: Clerk Mike Elliott and one resident.

- 1] Apologies for absence There were none
- **Declarations of Interest** Coun. Vicki Plant in relation to planning application 15/00148/PAMB.
- 3] Minutes from previous meeting on February 3 2015 were accepted as circulated and signed by the chairman.
- **Public participation** The meeting was addressed by Mr T Calnan in regard to a planning application he had submitted.

5] Clerk's report

Nothing to report

6] Correspondence

Rushcliffe Borough Council re litter pick day March 21, as part of Governments Clean up Day It was felt the council should hold an event on a different day and chose May 16 as the date.

7] Planning matters

Rushcliffe Borough Council planning applications

15/00397/OUT. Mr Mrs T Calnan, OS Field 5683, Wymeswold Road, Wysall. Proposed erection iof a dwelling in the style of a (converted) agricultural building. Object, as an extension of the village boundary.

15/00148/PAMB. N Hibbitt, Kingston Brook Farm, Wymeswold Road, Thorpe in the Glebe. Conversion of livestock building (Building VC) to two residential dwellings. No comment made.

15/00344/ful. Mrs H Rawling, The Cannas, Keyworth Road, Wysall. Single storey extension. No objection.

Rushcliffe Borough Council planning decisions

14/02526/ful. Mr Prasad, Rectory Cottage, Widmerpool Road, Wysall. 2 Storey extension, ground floor extension, first floor extension over store. Refuse.

13/01677/LBC Mrs R Hickling, Church Site Farm, Wymeswold Road, Thorpe in the Glebe. Demolition of outbuildings, 2 storey and single storey extensions, alterations and repairs. Grant Listed Building Consent.

13/01666/ful Mrs R Hickling, Church Site Farm, Wymeswold Road, Thorpe in the Glebe. Demolition of outbuildings, 2 storey and single storey extensions, alterations and repairs. Grant.

15/00026/conare. Peter James on behalf of Wysall Parish Church, fell Laburnum and remove damaged limbs from Elder at Wysall churchyard re-pollard willow and reduce maple at Wyn Hill, Wysall. Permit.

15/00014/concare. M R Stanley, Manor House Farm, Main Street, Wysall. Fell pine and cedar tree. Grant.

8] Village Hall

Quote received through Sam Stephens for an electric controlled film screen for the hall at a price of £149, complete with remote control and it was agreed to proceed with purchase. Comment was made on a blocked toilet drain.

The council chairman said Mr Berridge was obtaining a quotation for provision of and installing battens for the hall. The chairman would investigate the quotation of a light for the new notice board erected on the wall of the village hall. It was agreed that the new board would be the official one and that council notices be erected on it. The board adjacent to the telephone box alongside Main Street could be used for village notices.

The council was told the annual Strawberry tea event for parish church funds would be held on June 13. The guestion of the necessary licence to sell drinks on the land outside at the back of the hall was raised.

9] Environmental matters

The clerk was asked to progress the provision of the flashing speed sign promised for the village in the current financial year.

10] Finance

a] Cheques for payment were approved as per the circulated list.

11] Elections May 7 2015

The clerk reported nomination forms would shortly be available, from him or the Borough Council. They had to be hand delivered this year to the Borough, by 4om on April 9.

12] Village website

There was no report.

13] Memorial Seat for Mary Elston

The chairman provided a number of catalogues on seats and these were to be circulated to members to propose which they preferred to be purchased.

- 14] Chairman's Matters to include items raised by members providing no decision is necessary Nothing was raised.
- **Agenda Items for Next meeting on April 7, 2015 and parish meeting**. It was agreed the parish meeting be held at 7-00pm and this to be followed by the parish council. Local groups would be asked to provide their annual reports for the parish meeting.

There being no further business the meeting closed at 8.50pm.

[Page 205/15]

Minutes of a meeting of Wysall and Thorpe in the Glebe Parish Council held in the Village Hall, Wysall, Tuesday March 3, 2015, at 7.30pm

Couns. David Roberts (Chairman)
Simon Stephens (Vice-chairman)
Charlotte James David Grenz
Vicki Plant Helen Lewin
Lindsay Redfern Carolyn Birch

Also present: Clerk Mike Elliott and Notts County Council member Reg Adair and one resident.

- 1] Apologies for absence
- 21 Declarations of Interest
- 3] Minutes from previous meeting on February 3 2015 were accepted as circulated and signed by the chairman.
- 4] Public participation, limited to 15 minutes
- 5] Clerk's report

Nothing to report

6] Correspondence

Rushcliffe Borough Council re litter pick day March 21, as part of Governments Clean up Day

7] Planning matters

Rushcliffe Borough Council planning applications

15/00397/OUT. Mr Mrs T Calnan, OS Field 5683, Wymeswold Road, Wysall. Proposed erection iof a dwelling in the style of a (converted) agricultural building.

15/00148/PAMB. N Hibbitt, Kingston Brook Farm, Wymeswold Road, Thorpe in the Glebe. Conversion of livestock building (Building VC) to two residential dwellings

15/00344/ful. Mrs H Rawling, The Cannas, Keyworth Road, Wysall. Single storey extension.

Rushcliffe Borough Council planning decisions

14/02526/ful. Mr Prasad, Rectory Cottage, Widmerpool Road, Wysall. 2 Storey extension, ground floor extension, first floor extension over store. Refuse.

13/01677/LBC Mrs R Hickling, Church Site Farm, Wymeswold Road, Thorpe in the Glebe. Demolition of outbuildings, 2 storey and single storey extensions, alterations and repairs. Grant Listed Building Consent.

13/01666/ful Mrs R Hickling, Church Site Farm, Wymeswold Road, Thorpe in the Glebe. Demolition of outbuildings, 2 storey and single storey extensions, alterations and repairs. Grant.

15/00026/conare. :Peter James on behalf of Wysall Parish Church, fell Laburnum AND REMOVE DAMAGED LIMBS FROM Elder at Wysall churchyard re-pollard willow and reduce maple at Wyn Hill, Wysall. Permit.

15/00014/concare. M R Stanley, Manor House Farm, Main Street, Wysall. Fell pine and cedar tree. Grant.

8] Village Hall

Quote received through Sam Stephens for a film screen for the hall at a price of £149, complete wth remote control.

9] Environmental matters

10] Finance

a] Cheques for payment

11] Elections May 7 2015

The clerk reported nomination forms would shortly be available, from him or the Borough Council. He had to be hand delivered this year to the Borough, by 4om on April 9.

- 12] Village website
- 13] Memorial Seat for Mary Elston
- 14] Chairman's Matters to include items raised by members providing no decision is necessary
- 15] Agenda Items for Next meeting on April 7, 2015 and parish meeting

There being no further business the meeting closed at 8.25pm.