
 Ditchingham Parish Council 369

Signed: __ (Chair) Date: _____________

Minutes of Ditchingham Parish Council Meeting

Monday 21st September 2015 at 7.30pm

The Village Hall, Ditchingham

Councillors present: Keith Weston - Chair, Julian Green – Vice Chair (JG), David

Bates (DB), Joy Bates (JB), Rev Reg Kirkpatrick (RK), Alan Larkin (AL), Richard

Mulley (RM), Colin Mison (CM).

Clerk/RFO: Sally Chapman.

Also present: Margaret Stone – County Councillor and 5 members of the public.

Parishioner Question Time opened with the Chair welcoming those present.

A. Mr Jerry Stone introduced himself as a representative of Mr Broughton who has

submitted a planning application for 45 Loddon Road.

This session closed at 7.36pm.

MEETING PROPER

1. To consider Apologies for Absence

Brendon Bernard – apologies accepted. The Chair informed Councillor Read has

resigned because of work commitments and thanked him for his past input.

2. Declaration of Pecuniary Interests and Consider requests for Dispensation

11e – Declaration of Interest - Chair (also Chair of the Village Hall Committee)

3. Co-option to fill Casual Vacancies

A parishioner had contacted the Council interested in becoming a Councillor and

submitted their pen portrait to the Clerk, which the Chair read out. After a secret

ballot Rebecca Wass (RW) was elected and welcomed to the Council. One vacancy

remains.

4. To Confirm the Minutes of the meeting held on Monday 20th July 2015

One amendment was made to page one (Rachel Wass changed to Rebecca Wass).

Proposal: Minutes to be “taken as read and agreed as correct.”

Proposed RK, 2nd KW, unanimous.

Minutes signed by the Chair upon completion of the meeting.

5. Matters Arising

a) To report matters arising from the minutes, not on the agenda nor

included in committee reports

Bus shelter, benches and picnic tables and – due for installation tomorrow.

b) To Do List

The Clerk read out the list of outstanding items requiring the Council’s

attention and action. Councillors updated and the Clerk will follow-up on

remaining items. RM added the state of trees along Ditchingham Dam

Action

by:

SC

 Ditchingham Parish Council 370

Signed: __ (Chair) Date: _____________

6. Finance to:

a) To receive a report from the Internal Auditor (1st Quarter)

The Chair read out a satisfactory report from the Internal Auditor for the 1st

quarter.

b) To be advised of the YTD Financial Outturn 2015-16 (Annex A)

The Chair informed there was two new columns added to the report to aid

understanding of the financial position.

c) To receive the RFO report and Approve Cheques (Annex B)

The RFO gave an up-to-date report on the Council’s finances and the

payments and receipts received since the last meeting.

Proposal: To approve cheques. Proposed JG, 2nd RM, unanimous.

7. Parishioner/Community Website Update

Councillor Bernard was not present and no update had been received.

JG expressed his concern that only Ditchingham PC had led this website proposal,

which is intended to include information from the villages of Hedenham, Thwaite

and Broome. He felt their input should be clarified before commencing with this

project.

RK did not think a website could replace the Parishioner magazine.

8. To receive a report from the Planning and Highways Committee (Doc. 1)

The Chair reported there had been numerous planning applications and decisions

(see Doc. 1) and all were listed on DPC’s and the Planning Authority’s website.

He explained DPC planning framework policy that DPC looks unfavourably on

developments that reduce the stock of family housing with family size gardens

where any such development would result in the garden of each property being

unsuitable for a young family.

9. To receive internal reports from Advisory Committees and Decision

Committees

a) Planning and Highways

The committee had not met since the last full Council meeting.

b) Local Development

Councillor Bernard was not present. Cllrs JB and DB had met with BB to

consider a number of suggestions from Parishioners for the use of S106

monies. Another meeting will be needed as more suggestions have been

received.

Solar Panels - The Chair informed that quotes were being sort for solar

panels for the Village Hall.

c) Maintenance and Environment (full report Doc. 2)

Councillor Kirkpatrick gave his report. Main points:

Allotments - Majority of plots are well used, some will be given up at renewal

time this month and new holders will be taking over. Rent renewal letters

have been posted to all holders.

Cemetery – well maintained.

The Dip – Well used. Dogs are banned but are being taken on and allowed to

foul the area. The goals are well used and had been moved to allow the

ground to recover. Additional ramps for the skate park may be considered in

the future.

Thwaite Road Play Area – Well used and much appreciated by many young

families. Councillors have now blocked the hole in the hedge to stop children

BB

 Ditchingham Parish Council 371

Signed: __ (Chair) Date: _____________

exiting in a dangerous place. There is a considerable amount of maintenance

work outstanding and a large climbing frame was condemned (cheapest quote

to replace £3,200). The Chair read out an extensive report of the different

options to maintain the play area. The Council considered how the cost of

general [preventative] maintenance, repairs, and how renewals are funded,

now and in the future and voted on the various options.

Proposal: To choose an option from i-v (as listed in Doc. 2)

Option II - Proposed JG, 2nd RM, unanimous.

RK to provide the Clerk with a maintenance list and Clerk to order the

Climbing frame.

Play Equipment Inspections and Litter Picking – The Council wished to

thank Mr Paul Austin for all his through and hard work.

d) Finance & Resources (full report Doc. 3)

The Chair gave a verbal report. Main points:

- Changes to routine financial reporting.

- Discussion on moving some items on DCP’s Calendar.

- Precept setting.

- Review/revise some policies.

- Consider climbing frame repairs – deferred to M&E Committee

- Consider Clerk’s salary – now qualified. Annual appraisal overdue

10. To consider External Reports

a) County Councillor

Councillor Stone gave a verbal report. Main points:

- Ditchingham Bus Service – meeting with NCC re late or non arrival of buses.

- Money from central government is reduced whilst service demands continue to

increase with adult social services, elderly and children's services.

- No increase in Council tax this year.

- Devolution opportunities combining services with Norfolk and Suffolk and Local

Enterprise Association.

- Youth Advisory board is trying to promote students to become active within the

community and encourage Parish Councils to open up the opportunity for them to

sit on Parish Councils.

b) District Councillor

Not present – no report sent.

c) Police (full report Doc. 4)

PC David Reeve reported 3 crimes and 37 incident calls in Ditchingham from 1st

 August to 21st September 2015.

d) Others (by invitation)

None.

11. Issues not decided by Committees:

a) Ditchingham & Broome Open Gardens and Scarecrow Festival 11th-12th

June 2016. JG asked the Clerk to contact the organiser to check it does not

clash with Ditchingham Hall’s open gardens day.

b) Ditchingham Yard Sale (similar to Earsham’s) for spring 2016. The Chair

asked Councillors to be involved with this event.

Proposal: To organise a Yard Sale. Proposed JG, 2nd AL, carried.

It was noted it should be made clear where any profits will go.

Clerk

RK

KW

Clerk

 Ditchingham Parish Council 372

Signed: __ (Chair) Date: _____________

c) Hollow Hill alternative footpath – the Chair informed he had applied for

Big Lottery funding. A feasibly study was discussed and may be needed.

d) Bungay Neighbourhood Plan – Councillors discussed the extent to which

Ditchingham will be associated with the proposed Bungay Neighbourhood Plan.

Proposal: It was proposed to request that all Ditchingham is included

in the Neighbourhood Plan and DPC would like a representative on the

steering group. Proposed KW, 2nd RW, carried.

e) Village Hall S106 Grant

The Chair expressed a Declaration of Interest being the Chair of the Village

Hall Committee.

The redecoration of the Village Hall and new tables had been purchased and a

surplus of S106 money is left over. The Village Hall Committee have requested

new chairs and anti-slip flooring for the kitchen to spend the allocated

amount.

Proposal: To purchase chairs and anti-slip flooring for the village hall.

Proposed AL, 2nd JG, unanimous. Subject to approval from the Broads

Authority.

f) Permanent No Dogs Signs – The Clerk was asked to cost some signs for the

play areas.

12. Correspondence

Numerous letters had been received regarding the spending of S106 monies – all

to be forwarded to the Local Development Committee for consideration.

13. Urgent Other Business

RM gave the Clerk a list of items requiring attention around the village.

14. Items for next agenda

Future precept.

15. Confirmation of meeting dates

Planning Committee meeting

 Monday 19th October 2015 (if required)

Full Council meeting

 Monday 16th November 2015



The meeting closed at 9.22pm

The following attached papers should be regarded as part of the minutes:

Annex

A. Financial outturn 2014-15

B. Report by RFO

Documents

1. Planning and Highways Committee Report

2. Maintenance and Environment Report

3. Finance & Resources Report

4. Police Report from 1st Aug-21st Sept 2015

Clerk

Page

373

375

377

381

382

384

 Ditchingham Parish Council 373

Signed: __ (Chair) Date: _____________

Annex A

15-16 Out turn, Budget & Forecast BUDGET

F'CAST

Outturn

Year ended:

15-16

15-16

15-16

 Including transactions to 21/09/2015 for Quarter
ending:

15-16 Qtr 02

Out Turn

BUDGET

NEW F'CAST

Variance
FORECAST to

ORIGINAL BUDGET

OUT TURN

Out turn

YR Ended

YR Ended

YR Ended

YR Ended

as % of as % of

31/03/2015

31/03/2016

31/03/2016

31/03/2016

Original Revised

Fin Yr 14-15

Fin Yr 15-16

Fin Yr 15-16

Fin Yr 15-16

Budget Forecast

25,000

Precept

34,250

34,250

0

17,125

50% 50%

0

Increase in Precept 0

0

- -

0

New Strategies 0

0

- -

0

General reserve increase 0

0

- -

2,604

SN Transition monies 0

2,951

2,951

FAV

2,951

- 100%

0

Interest

5

5

0

0

0% 0%

2,675

Burial fees

2,200

4,000

1,800

FAV

3,060

139% 76%

255

Allotments

275

275

0

0

0% 0%

1,933

Recreation Grounds 1,750

2,038

288

FAV

2,038

116% 100%

0

Honorarium

0

0

0

- -

2,974

Miscellaneous 0

0

0

20

- -

300

Recycling

0

0

0

- -

3,126

VAT

3,400

3,400

0

475

14% 14%

0

38,867

Income

41,880

46,919

5,039

FAV

25,669

61% 55%

10,692

General Reserve 10,738

21,964

11,226

21,964

142

Ring Fenced Reserves 2,642

2,642

0

2,642

0

10,834

Reserves B/ Forward 13,380

24,606

11,226

24,606

49,701

Available Resources 55,260

71,525

16,265

50,275

1,217

General Admin 2,700

2,500

-200

FAV

601

22% 24%

6,372

Clerks Employment Costs 6,000

6,000

0

2,072

35% 35%

380

Clerks Office Costs 500

500

0

190

38% 38%

0

Section 137

0

0

0

0

- -

500

Parishionner Magazine 750

750

0

0

0% 0%

100

Allotments

250

250

0

0

0% 0%

3,617

Burial Grounds 6,000

6,000

0

3,741

62% 62%

4,715

Village Maintenance 4,000

4,000

0

3,448

86% 86%

0

Honorarium

0

0

0

0

- -

1,409

Play Areas

3,000

3,000

0

1,499

50% 50%

2,500

Increased Play reserve 2,500

2,500

0

2,500

100% 100%

0

New Strategies 2,000

2,000

0

0

0% 0%

0

Charge Against reserve 0

0

0

0

- -

3,126

Play area maintenance 2,000

2,500

500

ADV

1,055

53% 42%

249

Bus Shelter

0

0

0

650

- -

125

Miscellaneous 1,000

1,000

0

0

0% 0%

0

Transfer to reserves 0

0

0

281

- -

1,192

Insurance

1,000

1,181

181

ADV

1,181

118% 100%

2,093

VAT

3,400

3,400

0

1,577

46% 46%

 Ditchingham Parish Council 374

Signed: __ (Chair) Date: _____________

27,595

Expenditure

35,100

35,581

481

FAV

18,794

54% 53%

22,106

Reserves C/ Forward 20,160

35,944

15,784

31,481

22,106

General Reserve 13,018

28,802

15,784

FAV

26,339

202% 91%

-142

Reserves expended 0

0

0

0

- -

- -

2,642

Play Area

5,142

5,142

0

5,142

100% 100%

0

Lychgate

2,000

2,000

0

0

0% 0%

New Strategies 0

0

0

0

- -

0

24,606

Reserves (as above) 20,160

35,944

15,784

31,481

27 VAT receivable 0 0 0 1,130

24,633 Total Reserves 20,160 35,944 15,784 32,611

21,964

General Reserve 13,018

28,802

15,784

26,339

2,642

Ring Fenced Reserves 7,142

7,142

0

5,142

24,606

20,160

35,944

15,784

31,481

Other adjustments

Grants 0

Grants VAT 0

Transfers 0

Grants 0

Grants VAT 0

Balance Bfwd. Saver account 20,097

Balance Bfwd. Community account 4,511

Total Receipts per cash book 25,669

Total Payments per cash book -16,294

Balance per Cashbook

33,983 A

Non Cash -2,500

Play area contribution 0

Play area net spend 0

Non cash Adjustments (to reserves)

-2,500 B

Reconciliation with Bank

Reserves as above

31,483 A+B

Cashbook Community account 32738.59

32739

Cashbook Saver account 4511.23

4511

Balance at bank

37,250 C

Difference (uncleared receipts/payments)

-3,267 A-C

Non cash Adjustments

-2,500 B

 Ditchingham Parish Council 375

Signed: __ (Chair) Date: _____________

Annex B

Ditchingham Parish Council

September 2015

Finance Report: Payments & Receipts, & Balances at bank

£

Current account cashbook balance (as reported at last meeting)

35,331.13

Payments issued since last report

Date Cheque No. Payee Amount

20/7/15 101376 Came & Company insurance 1181.29

20/7/15 101377 Play Equipment Inspection 150.00

31/7/15 S/O P. Austin July's Salary 101.35

31/7/15 S/O Clerk's July's Salary 414.30

3/8/15 101378 Norse - grass cutting Churchyard/Cemetery 4/7 payments 629.30

3/8/15 101378 Norse - grass cutting Play Areas 4/7 payments 204.48

3/8/15 101378 Norse - grass cutting Village Areas 4/7 payments 227.11

3/8/15 101379 Rev. R. Kirkpatrick (play area locks/keys) 29.04

3/8/15 101380 Clerk's July's Expenses 76.47

31/8/15 S/O P. Austin August Salary 101.35

31/8/15 S/O Clerk's August Salary 414.30

21/9/15 101381 P. Austin salary balance from S/O (Jul, Aug, Sep) 76.20

21/9/15 101382 Isabela Garden & House Services (BMX strimming x 3) 112.50

21/9/15 101383 Norse - grass cutting Churchyard/Cemetery 5/7 payments 629.30

21/9/15 101383 Norse - grass cutting Play Areas 5/7 payments 204.48

21/9/15 101383 Norse - grass cutting Village Areas 5/7 payments 227.11

21/9/15 101384 Mazars external auditors 240.00

21/9/15 101385 Clerk's August/September expenses 97.03

21/9/15 101386 AJ Swan - Bus Shelter Base 650.00

21/9/15 101387 Norse - grass cutting six monthly charge (2nd) 519.70

21/9/15 101387 Norse - grass cutting Churchyard/Cemetery 6/7 payments 629.30

21/9/15 101387 Norse - grass cutting Play Areas 6/7 payments 204.48

21/9/15 101387 Norse - grass cutting Village Areas 6/7 payments 227.11

Total

7,346.20

Receipts paid in since last report

14/7/15 deposit Cash - play area box 38.40

4/8/15 deposit HMRC VAT Reclaim 01/04/15-30/06/15 448.05

10/8/15 deposit Mrs L Hancy - burial 350.00

10/9/15 deposit Mr & Mrs K Smith - reserved plot 400.00

15/9/15 deposit Mr Andrew Nelson - burial 250.00

Total

1,486.45

Cashbook balance

29,471.38

 Ditchingham Parish Council 376

Signed: __ (Chair) Date: _____________

Last Statement Balance 4 September 2015

32,738.59

Unpresented cheques from 2014-15

100.00

Unpresented cheques from 2015-16

3,817.21

Uncleared receipts

650.00

Cashbook balance (as above)

29,471.38

Business Saver Account

Balance c/f

4,510.62

Interest 8th June 2015

0.61

Balance 4 September 2015

4,511.23

Total balance in both accounts

33,982.61

 Ditchingham Parish Council 377

Signed: __ (Chair) Date: _____________

Doc. 1

DPC Planning & Highways ADVISORY Committee report September 2015

1. The Clerk maintains planning details on the Council’s website. As of the date of

drafting this report (20/09/2015) the web site reports that the Council has been

notified of the details listed below. This list might not be fully comprehensive and

Councillors are advised to check the planning portals of both South Norfolk and the

Broads Authority respectively.

1.a Applications since the last meeting:

18/08/2015 Application Number : App Type : 2015/1595
Householder
Parish : Ditchingham
Grid Ref : 634074 291133
Location : 41 Loddon Road Ditchingham Norfolk NR35 2RA
Proposal : Retrospective permission for replacement of wall
Applicant : Mrs L Currie, 41 Loddon Road, Ditchingham Norfolk, NR35 2RA
Agent : Mr J Currie, 1 Oak Mews, Bungay Suffolk, NR35 1BA
Considered by Chair of the P&H committee. Recommended for approval

18/08/2015 Application Number : App Type : 2015/1803
Householder
Parish : Ditchingham
Grid Ref : 633918 290749
Location : 4 Norwich Road Ditchingham Norfolk NR35 2JJ
Proposal : Formation of vehicular access to property through existing frontage brick
wall
Applicant : Mr Russell Gorbell, 6 Norwich Road, Ditchingham Norfolk, NR35 2JJ
Agent : Mr Patrick Bradley, 129 Beccles Road, Bungay Suffolk. NR35 1HX
Considered by Chair of the P&H committee. Recommended for approval

12/08/2015 Application Number : App Type : 2015/1595
Householder
Parish : Ditchingham
Grid Ref : 634074 291133
Location : 41 Loddon Road Ditchingham Norfolk NR35 2RA
Proposal : Retrospective permission for replacement of wall
Applicant : Mrs L Currie, 41 Loddon Road, Ditchingham, Norfolk, NR35 2RA
Agent : Mr J Currie, 1 Oak Mews, Bungay, Suffolk, NR35 1BA
Considered by Chair of the P&H committee. Recommended for approval

22/07/2015 Application Number : App Type : 2015/1627
Non Material Amendment
Parish : Ditchingham
Grid Ref : 634000 290621
Location : The Maltings Pirnhow Street Ditchingham Norfolk NR35 2RT
Proposal : Non-material amendment on pp BA/2014/0400/COND to remove from the
Norwich Road Elevation the window on the third floor and add it to the East
Elevation on the third floor – slight change to roof. THIS APPLICATION
WILL BE DETERMINED BY THE BROADS AUTHORITY
BA/2015/0224/NONMAT.
Applicant : Miss Diana Magee, The Maltings, Pirnhow Street, Ditchingham, Norfolk. NR35
2RT
Considered by Chair of the P&H committee. Recommended for approval

15/07/2015 Number : App Type : 2015/1352 Full
Parish : Ditchingham
Grid Ref : 634057 291145
Location : Land Rear Of 43 Loddon Road Ditchingham Norfolk
Proposal : Two bedroom detached bungalow required for elderly applicant (revised
application)
Applicant : Mr Sidney Buggs, 43 Loddon Road, Ditchingham, Norfolk, NR35 2RA
Agent : Mr Darren Broughton, La Rochelle, 9 The Loke, Ditchingham, Norfolk. NR35 2QS
Considered by Chair of the P&H committee. Recommended for refusal

 Ditchingham Parish Council 378

Signed: __ (Chair) Date: _____________

15/07/2015 Application Number : App Type : 2015/1567 Full
Parish : Ditchingham
Grid Ref : 634086 290013
Location : Douglas House Falcon Lane Ditchingham Norfolk NR35 2JG
Proposal : Change of use of agricultural buildings to flexible commercial use (Class B1
& B8), extension to proposed building for flexible commercial use (Class B1
& B8) and retrospective application for drive to serve premises – THIS
APPLICATION WILL BE DETERMINED BY THE BROADS AUTHORITY
BA/2015/0211/FUL
Applicant : Mr Steve Cundy, Douglas House, Falcon Lane, Ditchingham, Norfolk, NR35
2JG
Agent : Mr David Rogers, Durrants Pump Hill House, 2B Market Hill, Diss Norfolk IP22
4WH
Considered by Chair of the P&H committee. Recommended for approval

15/07/2015 Application Number : App Type : 2015/1568 Agricultural
Parish : Ditchingham
Grid Ref : 634086 290013
Location : Douglas House Falcon Lane Ditchingham Norfolk NR35 2JG
Proposal : Notification for prior approval for change of use of agricultural building to
flexible commercial use (Class R) THIS APPLICATION WILL BE
DETERMINED BY THE BROADS AUTHORITY BA/2015/0212/AGR
Applicant : Mr Steve Cundy, Douglas House, Falcon Lane, Ditchingham, Norfolk, NR35
2JG
Agent : Mr David Rogers, Durrants Pump Hill House, 2B Market Hill, Diss Norfolk IP22
4W
Considered by Chair of the P&H committee. Recommended for approval

15/07/2015 Application Number : App Type : 2015/1549
PD Change from Agr to A1/2/3
B1/8 C1/2
Parish : Ditchingham
Grid Ref : 633179 291826
Location : Disused Grain Store Opp Ditchingham House Norwich Road Ditchingham
Norfolk
Proposal : Proposed change of use of agricultural grain store to light industrial
workshops or storage and distribution (Resubmission)
Applicant : Mr J Cheyne, C/o Agent, Agent : Miss Anna-Marie High, 52 South Green Park,
Mattishall
Dereham, Norfolk, NR20 3JY.
Considered by Chair of the P&H committee. Recommended for approval

30/06/2015 Application Number : App Type : 2015/1436
Full
Parish : Ditchingham
Grid Ref : 633121 293296
Location : Tindall Hall Farm Thwaite Road Ditchingham Norfolk NR35 2EA
Proposal : Proposed new agricultural building for the loose housing and management
of cattle and storage of machinery
Applicant : Mr Austin Felgate Tindall Hall Farm Thwaite Road Ditchingham Norfolk NR35
2EA
Considered by Chair of the P&H committee. Recommended for approval

30/06/2015 Application Number : App Type : 2015/1415
Works to TPO trees
Parish : Ditchingham
Grid Ref : 633910 290056
Location : Builders Store Falcon Lane Ditchingham Norfolk NR35 2JG
Proposal : Horse Chestnut – Removal of two large branches
THIS APPLICATION WILL BE DETERMINED BY THE BROADS
AUTHORITY – BA/2015/0004/TPOW
Applicant : Mr H J Leach 38 Southend Road Bungay NR35 1DN
Considered by Chair of the P&H committee. Recommended for approval

1.b Decisions since the last meeting:

Appl Number : App Type : 2015/1549
PD Change from Agr to A1/2/3 B1/8 C1/2

 Ditchingham Parish Council 379

Signed: __ (Chair) Date: _____________

Parish: Ditchingham
Applicant : Mr J Cheyne
Location : Disused Grain Store Opp Ditchingham House Norwich Road Ditchingham
Norfolk
Proposal : Application for prior approval determination under Class R of proposed
change of use of agricultural building to light industrial (Class B1) or
storage and distribution (Class B8) – resubmission
Decision : Approval of details – Approved
Delegated Date of decision : 27 August 2015

Appl Number : App Type : 2015/1097
Full
Parish: Ditchingham
Applicant : Mr D Broughton
Location : 45 Loddon Road Ditchingham Norfolk NR35 2RA
Proposal : Construction of replacement bungalow with attached garage and rooms
in roofspace
Decision : Withdrawn
Delegated Date of decision : 24 August 2015

Appl Number : App Type : 2015/1627
Non Material Amendment
Parish: Ditchingham
Applicant : Miss Diana Magee
Location : The Maltings Pirnhow Street Ditchingham Norfolk NR35 2RT
Proposal : Non-material amendment on pp BA/2014/0400/COND to remove from the
Norwich Road Elevation the window on the third floor and add it to the
East Elevation on the third floor – slight change to roof. THIS
APPLICATION WILL BE DETERMINED BY THE BROADS AUTHORITY
BA/2015/0224/NONMAT.
Decision : Approval of details – Approved
Date of decision : 11 August 2015

Appl Number : App Type : 2015/0869
Full
Parish: Ditchingham
Applicant : Mr Tony Sprake
Location : 40A Station Road Ditchingham Norfolk NR35 2QW
Proposal : Erection of rear conservatory to dwelling approved under 2009/1023/F.
Decision : Approval with Conditions
Delegated Date of decision : 28 July 2015

Appl Number : App Type : 2015/1393
Full
Parish: Ditchingham
Applicant : Mr & Mrs D Hillyard
Location : 8 Pirnhow Street Ditchingham Norfolk NR35 2RU
Proposal : New single storey extension and windows replacement to the North East
elevation and associated decoration work – THIS APPLICATION WILL
BE DETERMINED BY THE BROADS AUTHORITY BA/2015/0177/FUL
Decision : Approval with Conditions
Date of decision : 27 July 2015

Appl Number : App Type : 2015/1394
Listed Building
Parish: Ditchingham
Applicant : Mr & Mrs D Hillyard
Location : 8 Pirnhow Street Ditchingham Norfolk NR35 2RU
Proposal : New single storey extension and windows replacement to the North East
elevation and associated decoration work – THIS APPLICATION WILL
BE DETERMINED BY THE BROADS AUTHORITY BA/2015/0178/LBC
Decision : Approval of details – Approved
Date of decision : 27 July 2015

Appl Number : App Type : 2015/0790
Agricultural determination
appr- details
Parish: Ditchingham
Applicant : Mr M Latham

 Ditchingham Parish Council 380

Signed: __ (Chair) Date: _____________

Location : 26 Tunneys Lane Ditchingham Norfolk NR35 2RQ
Proposal : Agricultural Storage Buildings – Buildings required for expansion of
agricultural use – submission of details
Decision : Approval of details – Approved
Delegated Date of decision : 8 July 2015

Appl Number : App Type : 2015/1167
Householder
Parish: Ditchingham
Applicant : Mr & Mrs M E James
Location : Ockley 36 Norwich Road Ditchingham Norfolk NR35 2JL
Proposal : Proposed rear single storey extension.
Decision : Approval with Conditions
Delegated Date of decision : 3 July 2015

Appl Number : App Type : 2015/0438
Listed Building
Parish: Ditchingham
Applicant : Cheyne Farms
Location : Home Farm Norwich Road Ditchingham Norfolk NR35 2JP
Proposal : Minor alterations including creation of new door and window
Decision : Approval with Conditions

Appl Number : App Type : 2015/0437
Full
Parish: Ditchingham
Applicant : Cheyne Farms
Location : Home Farm Norwich Road Ditchingham Norfolk NR35 2JP
Proposal : Change of use of redundant agricultural buildings to form 3 workshop and
storage units (B1/B8)
Decision : Approval with Conditions
Delegated Date of decision : 26 June 2015

Appl Number : App Type : 2015/0855
Householder
Parish: Ditchingham
Applicant : Mr Jamie Curtis
Location : Elmwood 22 Tunneys Lane Ditchingham Norfolk NR35 2RQ
Proposal : A two storey side extension, a single storey rear extension and the
replacement of a flat roof over a garage to a pitched roof.
Decision : Approval with Conditions
Delegated Date of decision : 10 June 2015

1.c Further application
There is one further application for consideration received 14/09/2015 in respect of Ref.
No: 2015/2020; Erection of new oak framed outbuilding (revised application) Open for
Comment. All Hallows Farm Drapers Lane Ditchingham Norfolk NR35 2JW This plan will
be considered in advance of this meeting. The Chair of the meeting will advise the
Council’s recommendation in respect of this application.

2. Footpath at Hollow Hill Road
The chair notes that the Council has placed on the Agenda (item 11) potential funding
options for an alternative footpath. While the Council has received a petition supporting
the concept, the chair wishes to suggest to exponents of the scheme that external
funders (and also this Council) will likely require objective empirical quantification of
current and potential usage in the future. The chair recommends that this information is
collated for a representative period in advance of pursuing any specific application.

DPC Planning & Highways FULL Committee report September 2015

1. The committee has not met since the last meeting.

Julian Green

Chair Planning & Highways Committee

 Ditchingham Parish Council 381

Signed: __ (Chair) Date: _____________

Doc. 2

 Report from Maintenance & Environment Committee

Tabled Chair’s Report for 21st September 2015 Parish Council

Allotments:

Having visited the allotments with the clerk majority of plots are well cared for but there

are a number, which, if they have not been worked at the time of renewal at the end of

September will be asked to surrender them. A number have indicated they are not

continuing. We have a waiting list.

Cemetery:

The cemetery continues to be well maintained.

The Dip:

The Dip is being well used although it is disappointing that dog owners are allowing their

dogs to foul the area.

The council would ask anyone who can identify the owners to contact a councillor.

The goals that were relocated have allowed the ground they vacated to recover; we will

repeat the move when the present goal areas need a rest.

Having looked at the skate park with a view to extending it, there would be considerable

cost and with expenditure on the Thwaite Road Play Area that will be highlighted later in

the report this project will be put on hold.

Thwaite Road Play Area:

This continues to be very well used and much appreciated by many young families.

The issue of children leaving the play area through a hole in the fence seems to have

been resolved. Councillor Weston and myself fixed a temporary fence which seems to

have achieved its purpose. The land owner has said he will make a more permanent

repair.

As I said in my last report we have had the annual inspection done on ‘The Dip’ and ‘The

Play Area’. I hope the majority of councillors have seen a copy. It is a significant

document and would have used a number of trees to print one for everyone. There is a

considerable amount of work to be done on maintenance. A large climbing frame was

condemned and was put out of action immediately, thanks to the councillors who

undertook this work.

The committee has been through the document and highlighted work that we feel needs

carrying out.

The Council must then consider how the cost of general [preventative]

maintenance, repairs, and renewals is funded, now and in the future.

Over recent years the council has set aside £2500 per year into a specific ring fenced

play area reserve with the clear intent that this reserve was designed for major works

& renewals. 2 years ago the play areas (both Thwaite Road and The Dip) were

extensively renovated (new equipment and back log maintenance) funded by a

combination of Grant monies and a contribution from the Council resources. This

completely exhausted the reserve, but without it the renovations would not have been

possible. The reserve now stands at £5000, and clearly with larger pieces of equipment

costing upward of £10000, it will take some time at this level for these reserves to again

be adequate for this purpose.

Additionally, an in year budget of £2500 has been set aside for maintenance, of which

some £1000 has already been spent (grass cutting is budgeted elsewhere). We estimate

that the additional works recommended as per my report will cost in the region of

£1500, subject to formal quotation and therefore will consume the full 15-16 budget

provision.

We have received a quotation for the replacement of the climbing frame that was

condemned in the report at £3200, given that the in-year maintenance budget will likely

 Ditchingham Parish Council 382

Signed: __ (Chair) Date: _____________

be wholly utilised it seems that we have a number of options that to a greater or lesser

extent can be combined or flexed. These include:

I. Not replace the feature. Cash is not spent and the utility/benefit of the play area

is reduced

II. Replace the feature out of the current in-year surplus/reserves. The

Council’s revenues have exceed expectations, while costs (until this point) have

been lower, resources are available

III. Replace the feature out of in-year surplus/general reserves and mitigate

the impact by doing only the minimum repairs/ safety works. This is a short

term benefit but backlog maintenance, the repairing status diminishing, and result

in higher costs in the future

IV. Replace the feature from ring fenced reserves. The reserve will be reduce to

£1800 the reserves must be re-established, in the meantime if the reserve was to

be called on, it would not be adequate for any significant purpose.

V. Some combination of the above?

Recommendation

The Committee recommends II. Replace the feature out of in-year surplus/

general reserves. The Council’s revenues have exceed expectations, while costs (until

this point) have been lower, resources are available.

Additionally

While seeking to protect the accumulated play areas reserve for the current time, the

Committee notes that the level of repairs/ maintenance identified to date is the

minimum to ensure continued safety, rather than good repair, while much of the [older]

kit fails to meet current safety standards, albeit its use does not contravene regulations,

this might change and results in it becoming necessary to withdraw items from service

or incur significant remedial expenditure; as such the Committee recommends that when

setting the budget for 16-17 (this will be presented at the November meeting) that:

 The in-year maintenance budget be increased to £3000; and

 The annual commitment to the play areas reserve is increased to £3500.

Please see costings below.

Inspections:

The council wishes to thank Paul Austin for the through job he does on the play areas

inspecting the equipment and the litter picking.

Reg Kirkpatrick Maintenance & Environment

Doc. 3

Agenda for F&R Committee 1
st
 September 2015

1) Proposed changes to the way routine financial reporting is done. Consider a Budget

Control Report BCR (typically used in schools) For each line and subline the columns to

include Budget, Amount spent, amount left and variance (shown as a %) .

2) Consider moving some items on the calendar from Oct/Nov to Feb/Mar (to spread the

work out).

3) Prepare the committee for the precept setting exercise; plot the steps.

 Ditchingham Parish Council 383

Signed: __ (Chair) Date: _____________

4) Review/revise the following - brought forward from Oct/Nov:

 Committee and Advisory Committee Terms of Reference; Code of Conduct; Meetings

Rules and Etiquette.

5) Confirm the amounts the Clerk and Chairs of committees can spend without Council prior

authorisation.

6) Consider quotes received re climbing frame repair.

7) To consider the Clerk’s salary in the light of her CILCA qualification.

Minutes of the meeting of F&R Committee 1
st
 September 2015

Present Cllrs. Bernard, Green, Larkin and Weston (in the Chair)

Apologies Cllr. Kirkpatrick and Clerk, Sally Chapman

Item 1 There was a long discussion about the way routine financial reporting is done.

Cllr Weston wanted reports to be sufficiently clear for them to be

understandable to Cllrs., and to members of the public, who don’t have the

interpretive skills shared by those who work in the financial sector. Cllr Green

agreed to draft an example of the current reporting method with some

modifications. Budget would be the first column; other columns would clearly

show the actual amount spent (up to the date [which would be shown at the

column head] of the report), amount spent as a %, forecast position with

revised forecasts where necessary. The revised method will be shown to Cllrs

at the September meeting to be approved, or further modified, in the light of

Cllrs.’ comments. Cllr. Larkin suggested that, if it were helpful, two reports

could be produced – one for the F&R Committee and (a simpler) one for

Council meeting and for the public.

Item 2 After some discussion it was decided not to change the calendar showing

committees’ work.

Item 3 Cllr Green took members through the steps in preparing for setting the

precept.It was agreed to hold a meeting on 8
th

 October in preparation for the

full Council in November.

Item 4 The meeting decided not to bring forward these reviews.

Item 5 The amounts the Clerk and Chairs of committees can spend without Council

prior authorisation was discussed . The Council’s documentation allows the

Clerk to spend sums to attend to urgent matters E.g. repairs to unsafe play

equipment. Chairs can refer inter-meeting costs to the Clerk. Non-

emergency expenditure should be brought to a full Council meeting.

Item 6 Quotes for the climbing frame replacement were referred to the Maittenance &

Environment Committee.

Item 7 The Clerk’s annual appraisal is overdue. The F&R chair agreed to arrange it.

The October F&R committee meeting will prepare recommendations, re the

Clerk’s salary, for the full November meeting.

 Ditchingham Parish Council 384

Signed: __ (Chair) Date: _____________

Doc. 4

Ditchingham Parish Meeting

Police Report – from 1st Aug – 21st Sept 2015

Update on SNT Members

Inspector Louis Provart

Sergeant James HEATH

PC David REEVE
PCSO Kevin NIGHTINGALE

Crime statistics ;-

From the 1st of August to 21st of Sep 2015 there have been 2 crimes in Ditchingham,
these are as follows;-

1 - Theft of a motor vehicle.

1 - Door damaged.

1 Other – (Non crime recorded - non crime domestic report),

Incident calls

There have been a total of 37 incident calls from the residents of Ditchingham during
this period.

PCSO 8303 Kevin Nightingale.

Loddon SNT, Norfolk Constabulary.

Hobart High School, Kittens Lane

Loddon Norfolk NR14 6LU
Tel: 101, Ext 6227,

