

Derbyshire Constabulary

South
Derbyshire
District Council

Safer Neighbourhood Area 6 - South (6.15pm - 7.15pm)

Interval with light
refreshments 7.15 - 7.30pm

and

Linton Area Forum (7.30pm - 8.30pm)

Wednesday,
October 25th, 2017

*Netherseal Village Hall
Main Street
Netherseal
DE12 8DB*

South Derbyshire changing for the better

If you would like this document in another language, or if you require the services of an interpreter, please contact us.

This information is also available in large print, Braille or audio format upon request.

如果你需要这份文件的中文翻译，或者需要传译员的帮助，请联系我们。

这些数据也备有大字体印本、盲人点字和录音带，欢迎索取。

यदि आपको ये दस्तावेज किसी दूसरी भाषा में चाहिये, या किसी दुभाषिये की सेवाओं की ज़रूरत है तो हमें सम्पर्क करने की कृपया करें।

ये जानकारी माँग करने पर बड़े अक्षरों, ब्रेअल या आडिओ के रूप में भी उपलब्ध की जा सकती है।

ほかの言語でこの文書をご希望の場合、もしくは通訳サービスをご希望の場合はご連絡ください。

またこの情報は、ご要望により大きなプリント、点字版、また音声形式でも承っております。

Jeśli chcieliby Państwo otrzymać ten dokument w innym języku lub potrzebują Państwo usług tłumacza, prosimy o kontakt.

Informacje te są również dostępne na życzenie w wydaniu dużym drukiem, w alfabetie brajla lub w wersji audio.

ਜੇ ਤੁਹਾਨੂੰ ਇਹ ਦਸਤਾਵੇਜ਼ ਕਿਸੇ ਦੂਸਰੀ ਭਾਸ਼ਾ ਵਿਚ ਚਾਹੀਦਾ ਹੈ, ਜਾਂ ਕਿਸੇ ਦੁਭਾਸ਼ੀਏ ਦੀਆਂ ਸੇਵਾਵਾਂ ਦੀ ਲੋੜ ਹੈ ਤਾਂ ਸਾਡੇ ਨਾਲ ਸੰਪਰਕ ਕਰਨ ਦੀ ਕਿੱਪਾ ਕਰੋ ਜੀ

ਇਹ ਜਾਣਕਾਰੀ ਮੰਗ ਕਰਨ ਤੇ ਵੱਡੇ ਅੱਖਰਾਂ, ਬ੍ਰੇਅਲ ਜਾਂ ਆਡਿਓ ਦੇ ਰੂਪ ਵਿਚ ਵੀ ਉਪਲਬਧ ਕਰਵਾਈ ਜਾ ਸਕਦੀ ਹੈ।

اگر آپ یہ ڈاکیومنٹ کسی اور زبان میں چاہتے ہوں، یا اگر آپ کو کسی ترجمان کی خدمات درکار ہوں، تو براہ کرم ہم سے رابطہ کریں۔

درخواست کرنے پر یہ معلومات بڑے پرنٹ، بریل یا آڈیوفارਮیٹ میں بھی دستیاب ہیں۔

VILLAGE HALL NETHERSEAL

SOUTH DERBYSHIRE DISTRICT COUNCIL
COMMITTEE AND COUNCIL MEETINGS – OCT 2017 TO MAY 2018

<u>Committee</u>	<u>Day</u>	<u>Date</u>
OCTOBER 2017		
Housing & Community Services	Thu	05.10.17
Finance & Management	Thu	12.10.17
Planning	Tue	17.10.17
Overview & Scrutiny	Wed	18.10.17
Employee Health & Safety Committee	Wed	25.10.17
NOVEMBER 2017		
COUNCIL	Thu	02.11.17
Planning	Tue	07.11.17
Environmental & Development Services	Thu	16.11.17
Housing & Community Services	Thu	23.11.17
Planning	Tue	28.11.17
Overview & Scrutiny	Wed	29.11.17
Finance & Management	Thu	30.11.17
DECEMBER 2017		
Audit Sub	Wed	13.12.17
Planning	Tue	19.12.17
JANUARY 2018		
Environmental & Dev (Special-Budget)	Thu	04.01.18
Housing & Com Services (Special-Budget)	Tue	09.01.18
Etwall JMC	Wed	10.01.18
Finance & Management (Special-Budget)	Thu	11.01.18
Planning	Tue	16.01.18
Overview & Scrutiny	Wed	17.01.18
COUNCIL	Thu	18.01.18
Employee H & S Committee	Wed	24.01.18
Environmental & Development Services	Thu	25.01.18
Overview & Scrutiny	Wed	31.01.18
FEBRUARY 2018		
Housing & Community Services	Thu	01.02.18
Planning	Tue	06.02.18
Audit Sub	Wed	14.02.18
Finance & Management	Thu	15.02.18
COUNCIL	Mon	26.02.18
Planning	Tue	27.02.18
MARCH 2018		
Environmental & Development Services	Thu	01.03.18
Housing & Community Services	Thu	08.03.18
Finance & Management	Thu	15.03.18
Planning	Tue	20.03.18
Audit Sub	Wed	21.03.18
Overview & Scrutiny	Wed	21.03.18
APRIL 2018		
Planning	Tue	10.04.18
Etwall JMC	Wed	11.04.18
COUNCIL	Thu	12.04.18
Environmental & Development Services	Thu	19.04.18
Employee Health & Safety Committee	Wed	25.04.18
Housing & Community Services	Thu	26.04.18

<u>MAY 2018</u>			
Planning	Tue	01.05.18	
Finance & Management	Thu	03.05.18	
ANNUAL COUNCIL	Thu	17.05.18	
CIVIC COUNCIL	Thu	24.05.18	

AGENDA

SAFER NEIGHBOURHOOD GROUP - AREA 6

Wednesday, October 25, 2017 at 6.15pm
at Netherseal Village Hall

(Light refreshments will be served between 7.15 and 7.30pm)

1. Chair's introduction. Apologies.
2. Minutes of last meeting (to be agreed) and update on actions.
3. Q&A - Derbyshire Police & Crime Commissioner Hardyal Dhindsa.
4. Safer Neighbourhoods Sergeant's overview / priorities update.
5. Partnership Update / Funding / New project ideas.
6. Local issues – open forum (20 minutes).
7. Agreed priorities.
8. Date of next meeting (TBA).

Meeting close (7.15pm)

AREA 6 – LINTON AREA SAFER NEIGHBOURHOOD GROUP

Present	Date of Meeting	Venue
<p>Janice Pallett (Chair), Sgt Graham Summers, PCSO Dave McMillan (Derbyshire Police), Claire Rawlins (Safer South Derbyshire).</p> <p>Jean Blackman, Sheila Jackson, Alan Lees, Stephanie Marbrow, Karen Mitchell, Councillor Pat Murray, Oliver Pallett, John Powell, Lynda Smout, Kevin Tizzard, Ben Waldron, Councillor Bob Wheeler, Mr Wilson, Mrs Wilson.</p> <p>Also present: Tom Sloan (Clerk).</p>	Wednesday, June 28, 2017	Walton Village Hall

1 Chair's Introduction. Apologies	Action
Claire Bradford, Karen Bradford, Carole Wright.	
2 Minutes of last meeting (to be agreed)	Action
The minutes were approved as a true and correct record.	

3 Safer Neighbourhoods Sergeant's Overview / Priorities Update	Action
<p>Sgt Graham Summers confirmed that Area 6 continued to be the safest area in South Derbyshire, if not the whole of the county. Crime had risen by 16% in South Derbyshire and this was largely to do with an explosion in shoplifting in Swadlincote which had gone up by 56% as six prolific offenders were out at the same time. On the whole that had now been dealt with. Two of the offenders had hit premises in Area 6 and were in prison, one was on remand and one had died. Other than shoplifting, the status quo pretty much remained.</p> <p>There had been a spate of non-dwelling burglaries, with business premises and farms hit. Power tools and mowers had been stolen. Covert cameras had been used in an effort to combat the issue but the offenders were still unknown. When someone was caught it could be a case of many 'TICs' or taken into consideration as it was likely to be a multiple offender. Due to South Derbyshire's location on the edge of several urban centres, it could be someone from Derby, Leicestershire, Warwickshire or Staffordshire. Officers in South Derbyshire were in continual contact with their counterparts from other areas. Operations would potentially take place with Burton on Trent police in future.</p> <p>A resident asked if there had been any break-ins to allotments as such offences had been an issue in Burton. PCSO Dave McMillan confirmed that no such break-ins had been reported in Area 6. Sgt Summers added that Area 1 had been affected.</p>	

	A resident reported that there was a group of travellers who had recently arrived in Stapenhill. They were apparently speaking French.	
4	Partnership Update/ Funding/ New Project Ideas	
	<p>Claire Rawlins updated the meeting that:</p> <ul style="list-style-type: none"> • Funding of £4,000 was available to spend on any project which helped to combat crime and ASB in the area. Applications could be made to the partnership. • Liberation Day had again proved a great success. The annual event – designed to allow older people from the district access to service providers – was well attended by more than 300 people. • The partnership plan for the next three years had been published and was available on the SDDC website. 	
5	Local Issues – open forum (20 minutes)	
	<p>A resident complained about chaotic parking in Lullington Road, Overseal. Cars were mounting the pavement at speed to avoid the blockages and parking was a real issue at the junction with Valley Road. The location featured two-way traffic with no parking restrictions on either side of the road. Sgt Summers said there was nothing police could do in terms of the road layout. PCSO McMillan confirmed that the issue was a problem when coming from the direction of Netherseal, with motorists forced to mount the pavement. A van which belonged to a Woodville resident had been moved from the corner after PCSO McMillan intervened. The resident asked if police were waiting for someone to be run over before something was done. Sgt Summers replied that at the location there were going to be times when a motorist was going to have to mount the pavement to keep traffic moving. There was a difference between doing that in a dangerous manner at speed, and doing it carefully when pedestrians were around. Anyone driving inappropriately should have their number plate taken and passed on to police, who could then give warnings and advice. From the police perspective, it was very difficult to do more than that. Councillor Murray – who was well aware of the issue as he travelled down the road most days – added that he was pursuing it with Derbyshire County Council.</p> <p>Councillor Murray asked what was being done about a large number of robberies and break-ins in Area 6. Sgt Summers replied that there had been no robberies at all in Area 6. There had been some vehicle break-ins but it was not a problem peculiar to the area. Regarding road issues, Derbyshire Police was only one voice in the room and to ensure change everyone needed to work together. PCSO McMillan would provide a written statement of his experiences at the location to help with any campaign.</p> <p>Sgt Summers reiterated that there had been no robberies in the area.</p> <p>A resident reported a black sports car parked entirely on the pavement in Coton Park, despite the owner having a drive to put it on. PCSO McMillan said he would attend and review.</p> <p>Walton residents complained about inappropriate overweight vehicles turning</p>	

	<p>round before getting to the Bailey Bridge and damaging residents' properties. Sgt Summers replied that it was impossible to police as there wasn't the manpower to put someone permanently at the location, which is what it would take. It was more of a signage issue to be taken up with DCC. Janice Pallett asked the residents to bring the issue up at the following Linton Area Forum.</p> <p>A resident raised the problem of speeding motorists using a private road in Rosliston called Strawberry Lane, posing a danger to residents and creating a lot of dust. A football club, Phoenix Rangers, played at a playing fields at the end of the lane and when the game was on, parents of players would speed up and down the lane. Sgt Summers suggested some polite notices. He also suggested tarmacating the road to prevent dust.</p>	
6	Agreed Priorities	
	No priorities were agreed.	
7	Date of next meeting	
	The date and location of the next meeting would be announced in due course.	

SAFER NEIGHBOURHOOD – SOUTH AREA 6 - Useful Contacts

Communities Manager

Chris Smith

01283 595787

chris.smith@south-derbys.gov.uk

Chair of Safer Neighbourhood Group

Janice Pallett

Vice Chair of Safer Neighbourhood Group

Carol Wright

District Council

South Derbyshire District Council

01283 221000

www.south-derbys.gov.uk

Clean Team

0800 5872349

ASB Hotline

01283 595795

Neighbourhood Watch (Enquiries)

01283 595787

District Councillors

Cllr John Grant (Linton)

01283 760044

john.grant@south-derbys.gov.uk

Cllr Bob Wheeler (Linton)

01283 218291

bob.wheeler@south-derbys.gov.uk

Cllr Mrs Margaret (Beth) Hall (Seales)

01827 373345

margaret.hall@south-derbys.gov.uk

Cllr Patrick Murray (Seales)

07701 071149

patrick.murray@south-derbys.gov.uk

County Councillor

Cllr Pat Murray (Linton and Seales)

pat.murray@derbyshire.gov.uk

County Council parking enforcement

parking@derbyshire.gov.uk

Police

Inspector Kate Bateman

south.neighbourhoods@derbyshire.pnn.police.uk

Sgt Graham Summers

graham.summers.735@derbyshire.pnn.police.uk

PC Paul Russell (wildlife officer)

paul.russell.23@derbyshire.pnn.police.uk

PCSO David McMillan

david.mcmillan.4486@derbyshire.pnn.police.uk

Safer Neighbourhood Wardens

Steve Yates: 01283 595968

neighbourhood.wardens@south-derbys.gov.uk

Non-emergency: 101

Crimestoppers: 0800 555 111

Emergency: 999

Websites / Social Media

Derbyshire Police -

www.derbyshire.police.uk

Area 6 Police are on Twitter

[@SwadRuralSNT">www.twitter.com @SwadRuralSNT](http://www.twitter.com)

Crime Statistics for your area -

www.police.uk

Safer South Derbyshire Partnership

www.south-derbys.gov.uk/ssdp

Safer SDP Facebook Page -

www.facebook.com - search - Safer South Derbyshire

Partnership

SDDC Environmental Health Facebook

www.facebook.com/southderbys

SOUTH DERBYSHIRE DISTRICT COUNCIL

SOUTH DERBYSHIRE AREA FORUM LINTON

(Covering Castle Gresley, Catton, Cauldwell, Coton-in-the-Elms, Drakelow, Linton, Lullington, Netherseal, Overseal, Rosliston and Walton-on-Trent)

**Meeting to be held at
Netherseal Village Hall,
Main Street,
Netherseal.
DE12 8DB**

**On Wednesday, October 25, 2017
at 7.30pm.**

Members:

District Councillors: Councillor Pat Murray (Chairman), Councillor John Grant, Councillor Mrs Beth Hall and Councillor Bob Wheeler.

County Councillor: Councillor Pat Murray.

BUSINESS

1. Apologies for absence.
2. Declarations of interest.
3. Chairman's announcements.
4. To receive the minutes of the meeting held on February 6, 2017 (copy attached).
5. Report back on issues raised at the last meeting.
6. Public questions on issues raised by residents.
7. County council issues.
8. District council issues.
9. Date of next meeting (TBA).

SOUTH DERBYSHIRE AREA FORUM

LINTON

Wednesday, June 28th, 2017 at Walton Village Hall

PRESENT:-

District Council Representatives

Councillor Pat Murray (Chair), Councillor Bob Wheeler.

Stuart Batchelor – Director of Community and Planning Services
Tom Sloan – Clerk.

Derbyshire County Council Representatives

Councillor Pat Murray.

Parish Council/Meeting Representatives

Mary Blackman (Walton Parish Council), Sheila Jackson (Castle Gresley Parish Council), Alan Lees (Coton in the Elms Parish Council), Stephanie Marbrow (Rosliston Parish Council), Janice Pallett, Ollie Pallett (Castle Gresley Parish Council), John Powell (Linton Parish Council), Kevin Tizzard (Linton Parish Council).

Members of the Public

Lynda Smout, Jane Summers, Rob Talbot, Hilary White-Evans (Money Spider Credit Union), B Wilson, G Wilson.

LA/1

APOLOGIES

Claire Bradford, Karen Bradford, Councillor John Grant, Councillor Mrs Beth Hall, Paul Jameson, Carole Knight, Carol Wright.

LA/2

DECLARATIONS OF INTEREST

None.

LA/3

CHAIRMAN'S ANNOUNCEMENTS

Councillor Pat Murray introduced Hilary White-Evans from the Money Spider Credit Union, who gave a presentation on the benefits of the organisation for

borrowers and savers. Councillor Murray added that there were families in South Derbyshire who needed the service of this established union.

LA/4

THE MINUTES OF THE MEETING HELD ON FEBRUARY 6, 2017

The minutes were approved as an accurate and correct record, with one change that Paul Marbrow was not a member of Rosliston Parish Council.

LA/5

REPORT BACK ON ISSUES RAISED AT THE LAST MEETING**Derbyshire County Council issues****Sunken Manhole**

Several manholes had been reported as sunken at Ryder Close. Derbyshire County Council (DCC) replied that two needed remedial work. John Powell said there was a cross painted on one of the manholes in question and it was sunk 6in into the road. The other five were in an acceptable condition but one was rattling.

LA/6

PUBLIC QUESTIONS ON ISSUES RAISED BY RESIDENTS

Mr Powell raised the issue of ivy encroaching onto the footway at Hillside Road, Linton. He said residents had been informed that it wasn't wide enough for prams and buggies as the only pavement at the location. He thanked DCC for its work to clear the pavement. However, the work needed to be completed as there was around a foot of pavement still under the bank. A retaining concrete kerb was needed to ensure the pavement kept its full width.

ACTION: Report back required from Derbyshire County Council as to the state of the pavement

A Walton resident asked if an update was available on the new third river crossing and Walton bypass. Councillor Bob Wheeler replied that unfortunately there wasn't. Discussions were ongoing between the developer, DCC and the Local Enterprise Partnership. The resident asked how more houses had been allowed to be built without the road network in place following the initial 99 which were granted permission. Councillor Wheeler replied that DCC's Highways team acted as a statutory consultee on planning applications and if they didn't object to an application you couldn't decline it on highways grounds. Jean Blackman asked if there was any use in her contacting Drakelow Development and Councillor Wheeler replied that it could be useful.

A Walton resident raised the issue of inappropriate vehicles going into Station Lane and then turning around to avoid the Bailey Bridge, which had a three tonne weight limit. As many as two or three vehicles a day were turning in the road – with the result that two walls belonging to residents had been knocked down and a fence damaged. Residents were having to police the issue

themselves to prevent vehicles from using their driveways to turn around. He asked if it was possible for DCC to install improved signage to prevent the vehicles from entering Station Lane in the first place. Drivers appeared to be blindly following satnavs but better signs – including a three tonne weight limit sign – could help.

ACTION: Report back required from Derbyshire County Council into possible improved signage. Councillor Pat Murray and Walton Parish Council to liaise with residents before pursuing the issue at County Hall

Mr Powell added that recently a half-hour delay occurred in the area after an articulated lorry missed the quarry entrance on the Staffordshire side of the river. Better signage was also needed on the other side of the bridge.

An Overseal resident raised the issue of traffic coming into the village along Lullington Road and mounting the pavement to avoid oncoming traffic and posing a risk to pedestrians. Councillor Murray said he used the road most days and understood the issue. Residents were up in arms as it was an accident waiting to happen – and another 60 houses in Valley Road would only make the situation worse.

ACTION: Councillor Pat Murray to pursue the issue with Derbyshire County Council Highways

A resident asked why permission for more houses had been given if the issue was such a problem. Stuart Batchelor replied that the experts on highways resided with the county council, not the district council who granted permission. Nationwide specifications – taking into account traffic levels in London and the South East – were used and if SDDC refused permission on highways grounds without the backing of DCC, then any appeal would likely succeed. The basis was that every planning application should be passed unless a sound basis for rejection was presented.

ACTION: Tom Sloan to request a Derbyshire County Council Highways officer be present at the next meeting

Sheila Jackson reported a problem with fly-tipping at 72, Bass' Crescent, Mount Pleasant. One bag was still there while one bag had been removed. Was there any chance of CCTV being installed to catch the offender? Mr Batchelor replied that he would pass the issue on to SDDC Environmental Health Manager Matt Holford. Where there was a real hot-spot, cameras could be used. SDDC's Clean Team couldn't move the bags of rubbish as they were on private land. If rubbish was fly tipped, it would be opened by SDDC and an address sought to action a prosecution.

ACTION: Stuart Batchelor to report issue to Matt Holford at SDDC

LA/7 **COUNTY COUNCIL ISSUES**

Councillor Murray reported that the new administration was just settling in following the election and a holiday period was now beginning. Changes would be made including charges for the recycling of household rubble being dropped and free parking for motorbikes in Matlock. He would bring reports to the meeting of his activities at County Hall.

LA/8 **DISTRICT COUNCIL ISSUES**

Mr Batchelor updated the meeting that:

- Local Plan Pt II. Comments were being received ahead of the plan's adoption.
- Rosliston Forestry Centre's current contract ended on March 31 and the procurement process had begun for a new contract. A meeting with prospective future management companies had been well-attended.
- SDDC's annual Flood Liaison meeting had been held. Severn Trent now came and updated on their work, while the relationship between the various agencies had improved. Councillor Mrs Beth Hall and Rosliston Parish Council were among the attendees. The next meeting was due in 2018.
- Enforcement action carried out by the Neighbourhood Wardens was now being updated on showing number of prosecutions etc.
- A review of Safer Neighbourhoods Meetings / Area Forums was taking place with the possibility that the meetings would be merged into one. It would be similar to how the meetings were run 10 years previously. Further information would be available at the next round of meetings.
- The Physical Activity, Sport and Recreation Strategy had been adopted by South Derbyshire District Council on June 14th. It was about trying to change people's habits by them using their local parks and facilities, not necessarily a leisure centre.

A resident asked if there was any way to force an eatery to put food hygiene ratings in their window. Mr Batchelor replied that there wasn't.

LA/9 **DATE OF NEXT MEETING**

The date of the next meeting would be advised in due course.

**Councillor Pat Murray
Chair**

The meeting terminated at 8.25pm.

SOUTH DERBYSHIRE DISTRICT COUNCIL

LINTON AREA FORUM

(Covering: Castle Gresley, Catton, Cauldwell, Coton-in-the-Elms, Drakelow, Linton, Lullington, Netherseal, Overseal, Rosliston and Walton-on-Trent)

Wednesday, October 25th, 2017

REPORT BACK ON ISSUES RAISED AT THE LAST MEETING

At the last Linton Area Forum held on June 28th, 2017, at Walton Village Hall the following issues were raised and a progress report is provided.

Derbyshire County Council issues:

1. Ivy growing on the pavement at Hillside Road, Linton

Mr Powell raised the issue of ivy encroaching onto the footway at Hillside Road, Linton. He said residents had been informed that it wasn't wide enough for prams and buggies as the only pavement at the location. He thanked DCC for its work to clear the pavement. However, the work needed to be completed as there was around a foot of pavement still under the bank. A retaining concrete kerb was needed to ensure the pavement kept its full width.

ACTION: Report back required from Derbyshire County Council as to the state of the pavement

No response yet received from Derbyshire County Council.

2. HGVs turning in Station Lane, Walton and damaging properties

A Walton resident raised the issue of inappropriate vehicles going into Station Lane and then turning around to avoid the Bailey Bridge, which had a three tonne weight limit. As many as two or three vehicles a day were turning in the road – with the result that two walls belonging to residents had been knocked down and a fence damaged. Residents were having to police the issue themselves to prevent vehicles from using their driveways to turn around. He asked if it was possible for DCC to install improved signage to prevent the vehicles from entering Station Lane in the first place. Drivers appeared to be blindly following satnavs but better signs – including a three tonne weight limit sign – could help.

ACTION: Report back required from Derbyshire County Council into possible improved signage. Councillor Pat Murray and Walton Parish Council to liaise with residents before pursuing the

issue at County Hall

Officers from Traffic and Safety are working with Councillor Pat Murray to improve the signage for Bailey Bridge to prevent vehicles turning round in Station Road. A site visit was carried out and once the proposed designs have been prepared we will be liaising with Councillor Murray to agree on a scheme to issue to our Highways Depot.

Traffic & Safety Team
Derbyshire County Council

Councillor Murray to give a verbal update at the meeting.

Tom Sloan
Service Assistant
South Derbyshire District Council

3. Traffic mounting the pavement in Lullington Road, Overseal

An Overseal resident raised the issue of traffic coming into the village along Lullington Road and mounting the pavement to avoid oncoming traffic and posing a risk to pedestrians. Councillor Murray said he used the road most days and understood the issue. Residents were up in arms as it was an accident waiting to happen – and another 60 houses in Valley Road would only make the situation worse.

ACTION: Councillor Pat Murray to pursue the issue with Derbyshire County Council Highways

Councillor Murray to give a verbal update at the meeting

Tom Sloan
Service Assistant
South Derbyshire District Council

4. Traffic issues in relation to development in South Derbyshire

A resident asked why permission for more houses had been given if the issue (traffic) was such a problem. Stuart Batchelor replied that the experts on highways resided with the county council, not the district council.

ACTION: Tom Sloan to request a Derbyshire County Council Highways officer be present at the next meeting

In line with Derbyshire County Council policy, a Highways officer will no longer attend meetings as a matter of course. Any future DCC-related issues have to be reported via DCC's contact centre e-mail address so that they can be logged with the relevant department and referred to an appropriate officer to investigate and respond.

Tom Sloan
Service Assistant
South Derbyshire District Council

South Derbyshire District Council issues:

1. Fly-tipping at Bass' Crescent, Mount Pleasant

Sheila Jackson reported a problem with fly-tipping at 72, Bass' Crescent, Mount Pleasant. One bag was still there while one bag had been removed. Was there any chance of CCTV being installed to catch the offender? Mr Batchelor replied that he would pass the issue on to SDDC Environmental Health Manager Matt Holford. Where there was a real hot-spot, cameras could be used. SDDC's Clean Team couldn't move the bags of rubbish as they were on private land. If rubbish was fly tipped, it would be opened by SDDC and an address sought to action a prosecution.

ACTION: Stuart Batchelor to report issue to Matt Holford at SDDC

SDDC's Neighbourhood Wardens visited Bass' Crescent and found no issues in the locality with either littering or fly-tipping.

Mansoor Swati
Safer Neighbourhood Warden
South Derbyshire District Council