MARCH TOWN COUNCIL.

Minutes of the Meeting of March Town Council held on 3rd February 2014 in The Skoulding Suite at March Town Hall commencing at 7.15pm.

Present
Councillor
A Pugh

Town Mayor

CC Owen

Deputy Town Mayor

Councillors
S Count

SR Court

J French

ML George

BM Keane

GD Philpott

MW Purser

TEW Quince

RF Skoulding

Neighbourhood Plan Consultant
D McKenzie

Town Clerk

C Lemmon

Assistant Town Clerk

GSD Wilkinson

Public

Three

163

Apologies for Absence

Apologies were received from Councillor Cornwell.
164

Planning Applications

Because of their positions on the Fenland District Council Planning and Development Committee and their commitment to Paragraph 28 of the Fenland District Council Code of Conduct, Councillors Keane, Owen and Quince declared personal interests and took no part in the discussions relating to planning matters.

It was also noted that due to their involvement in the building industry, Councillors Count, Purser and Skoulding would not take part in any discussions relating to planning issues.
Councillor Skoulding left the room for the entirety of this agenda item.

It was agreed that two additional planning applications would be discussed at this meeting.
Application

Name and address of applicant, details of application,

Number
and recommendation of March Town Council.

F/YR14/0033/F

Mr & Mrs A Varney, C/O Swann Edwards Architecture

Ltd.,Guyhirn.

Erection of 2 x 2-storey 3-bed dwellings.

Land North West Of 321 Norwood Road, Fronting Smiths Chase, March.

Received: 27 January 2014.

Consultation Date: 24 January 2014.

Recommend approval.
F/YR14/0034/F
Mr & Mrs P Foreman, C/O Partners in Planning and Architecture Ltd., St Ives.

Erection of a 2-storey 4-bed dwelling and detached double
garage involving demolition of existing dwelling and buildings.

194 Whittlesey Road, March.

Received: 27 January 2014.

Consultation Date: 24 January 2014.

Recommend approval.
F/YR14/0039/TRCA
Mrs P Case, Royal British Legion Club, 27 West End, March.

Works to 2 x Sycamore trees, 2 x Lime trees, 1 x Robinia and 1 x Hornbeam, and the felling of 2 x Chestnut trees, 1 x Hornbeam tree and 1 x Elder within a Conservation Area.

27 And Land South Of 27 West End, March.

Received: 29 January 2014.

Consultation Date: 27 January 2014.

Recommend approval.
F/YR14/0052/F

One Stop Stores Ltd., Apex Road, Brownhills, West

Midlands.

Installation of new shop front, roller shutters and 4 air

conditioning units (retrospective).

Cost Cutter, 123 Maple Grove, March.

Received: 3 February 2014.
Consultation Date: 31 January 2014.

Recommend approval.
F/YR14/0053/F
Mrs Claire Lilley, 6 West Park Street, Chatteris.

Change of use from A1 to A2 use.

Fashion Wheel, 31 High Street, March.

Received: 3 February 2014.
Consultation Date: 31 January 2014.

Recommend approval.

165

Public Participation
Following their attendance at the Police Forum in January 2014, Mr & Mrs Taylor spoke to Councillors regarding:
a) Traffic speeding in Norwood Road.

b) The number of HGVs using Norwood Road.

c) The lack of signage within Norwood Road.

During the discussions which ensued, Councillors highlighted the positive actions taken to date and the reasons why certain of their requests could not be implemented.
Following these discussions, Mr & Mrs Taylor left the meeting at 7.35pm.
166
March Neighbourhood Plan – Update presented by Derek McKenzie
Derek McKenzie updated Councillors as follows:

a) The questionnaire circulated to all properties within March represented the most

comprehensive survey ever undertaken in relation to the production of a

Neighbourhood Plan.
b) DM confirmed that a Neighbourhood Plan (once completed) carries much more

weight than a Master Plan. A Neighbourhood Plan, once adopted, is a statutory

development plan, whereas a Master Plan is merely a supplementary document to be

used in conjunction with the District Plan.

c) 61% of the questionnaire responses came from people who were 51 years of age

and above.

d) It is now necessary for March Town Council to involve younger people and

minority groups (communities of common interest) in the consultation process so that

a completely balanced view is obtained.

e) DM requested that Councillors should absorb all the information obtained to date

prior to agreeing the preferred route forward as regards issues and options.

f) In due course, DM was happy to return to collate all ideas and assist in planning the

forward momentum.
It was agreed that Councillors should meet at 6pm on Monday 17th February 2014 to

establish an initial plan.
Following his presentation, Derek McKenzie was thanked by the Mayor and left the meeting at 8.15pm.
167

Police Update
Since the Police were unable to attend this evening’s meeting, a written report had

been e-mailed to all Councillors earlier in the day.
168

Minutes of Meetings

The following Minutes were agreed and signed by the Mayor:
Main Council Meeting of 6th January 2014.

Planning Sub-Committee Meeting of 20th January 2014.

Christmas Lights Working Party Meeting of 20th January 2014.

Personnel & Administrative Sub-Committee Meeting of 27th January 2014.

169

Matters Arising

Re Main Council Meeting of 6th January 2014:

Minute 153:
Coucillor French provided the following information concerning Wimblington Road -

Money will be included within the FDC budgets for street lighting but, until approval has been given by Cabinet, it is not known how this will be distributed.

Minute 154:
The 2014 / 2015 precept form was returned to Fenland District Council on 7th January 2014.

Minute 155:
Aarron Locks was e-mailed on 7th January 2014 to enquire about the purchase price and annual running costs of a portable CCTV camera.

His response, received the same day, was circulated to Councillors thereafter. The summary is as follows:

Purchase price: c£8,000.

Annual running costs: c£2,500.

Other costs: £750 per move + power socket provision.

Councillor Count also reported that additional bollards appear to be the preferred option for controlling traffic exiting Hostmoor Avenue onto the Wisbech Road.

Re Personnel & Administrative Sub-Committee Meeting of 27th January 2014:
March Town Council ratified the recommendations of the above Committee.
170

Gaul Road
Councillor French reported as follows:
a) With the proposed development within the area, it would appear imperative to have a 30mph limit from the by-pass all the way along Gaul Road.
b) The developer (Cannon Kirk) has agreed to provide funding to pay for the advertising and signage necessary to implement this scheme.

Following discussions, Councillors unanimously agreed that this speed reduction scheme should be pursued and that the Clerk should approach Cambridgeshire County Council forthwith to make the necessary arrangements.

171

Cambridgeshire County Council – Councillor Update
Councillor Count provided updates as follows:
a) A budget rise of 1.99% is currently being negotiated, although this is still subject to any limits imposed by Government.

b) Wide differences of opinion are being expressed by the different political parties operating at County level.

c) Staff office space is currently being rationalised.
d) The Committee system commences in May 2014.
172

Fenland District Council Update
Councillor Owen provided updates as follows:
a) It is envisaged that the District proportion of Council Tax will rise by approximately 1.9%.
b) The benefits, or otherwise, of CIL are currently being investigated.
173

Schedule of Accounts

The Schedule of Accounts, as circulated, was agreed.
There being no further business, the meeting closed at 9.02pm
Councillor A Pugh ……………….………………………….. 3rd March 2014.
(Mayor of March)
PAGE
5

