

Ash Parish Council

Chairman's Annual Report

2014-2015

There have again been many highlights during the year the most notable being the Summer Fun Day, the Christmas Fantasia, the charity Friary Guildford Brass Band concert and the rededication of the Ash War Memorial.

The Fun Day was held on Ash Recreation Ground in July and the weather was very kind to us. The added addition of fun races, egg & spoon and sack races for our younger residents was enjoyed by all adults and children alike who also enjoyed the many free events, organised by the Parish Council. Many charitable organisations attended the event and were well supported with many reporting a good level of interest. The overwhelming generosity of our residents enabled those many charity groups present to raise much needed awareness and money for the worthwhile causes that they support within our village community.

The Christmas Fantasia continues to draw on the success of previous years. The theme was Toy Story and this event gives another opportunity, to the many local organisations and charities to raise money for their various causes at the Christmas Fayre in the Ash Centre. Many visitors to this event travel some distances outside Ash to enjoy this spectacular festive event. The culmination of the event is when Father Christmas visits Ash Wharf, to switch on the Christmas tree lights which were sponsored by Co-operative Funeral Service and Dover Garage. Bridges Estate Agents kindly allowed these lights to be connected to their power. Father Christmas and his band of helpers arrived on Santa's sleigh. The excellent tree this year and crane to put it in position were sponsored by Surrey County Councillor Marsha Moseley from her Surrey County allocation. And where would we be without Duffy's Budgens, whose boundless generosity yet again, provided the mulled wine and the mince pies. A big thank you to them all.

It is a truly special occasion and a great joy to see the smiles and pleasure on the children's faces, more so when it starts "snowing", thanks to Ash Parish Council's own snow machine!

I was delighted that the Ash Vale Ensemble were in attendance to continue to give Ash that special Christmas sound of a brass band playing Christmas Carols and hope this continues for many years to come.

There is indeed, a true community spirit throughout this event, with all age groups being represented and even more local businesses getting involved. The crowds are now so large that we will need to provide better speakers to enable those at the back to hear. Thank you to everyone who makes this event such a success.

The Ash Parish Council Remembrance Day parade continues to grow with many visitors coming from the surrounding villages and towns. During this year the War Memorial was totally refurbished in readiness for the World War I centennial commemorations. The war memorial was rededicated on 10 August 2014 with a very moving service attended all the youth organisations with their standards proudly on parade. We were also joined by representatives of the Royal British Legion with their Standard, the Normandy Veterans and serving personnel from 22 Field Hospital and 4 Medical Unit. I firmly believe it remains important for us to remember all those who currently serve in our armed forces, not just those from Ash, who have been

injured or who have made the ultimate sacrifice in present and past conflicts. In remembrance the Parish Council has commissioned two new benches for the Memorial Garden with suitable inscriptions.

My thanks go to all the staff and Councillors at the Parish Council who make these now established annual events possible.

The Parish Council entered the South East in Bloom competition and I am delighted to report that on this occasion the Parish Council achieved the Silver Gilt standard in what is a highly competitive and prestigious competition. We missed out on gold by a handful of point, so we are clearly doing something right as a Parish. This was achieved with the outstanding help of the Council's own ground staff, and also with the tremendous support and involvement of the whole community.

The Parish also held, for the 5th time, its own Ash in Bloom competition. The prizes were generously sponsored by Mike Duffy's Budgens, who is a great supporter of Ash community and I would like to thank Mike and Jane Duffy for their continued support. The awards ceremony was held at the Ash Centre for all those who entered together with the prize winners of the community craft, cooking and gardening competitions, held on Fun Day, who were also invited to attend and receive their prizes and certificates.

There were some lovely examples of gardens, planters and hanging baskets. A number of residents were nominated by their neighbours or simply by those passing by and seeing a splendid display of colour. The nominees are all surprised and delighted to be nominated and of course to win prizes. I know there are many more residents who take great pride in the appearance of their gardens, hanging basket and tubs, and I do hope even more will enter the competition this coming year. Mike and Jane Duffy have already confirmed sponsorship for this coming year.

During this year Ash Parish Council were successful in bidding to undertake work for Surrey County Council under their Lengthsman Localism Scheme. This enables certain work which would normally be undertaken by Surrey County Council being undertaken by Ash Parish Council. The benefit to our residents is not only that Ash Parish Council is fully paid for doing this work, but it is done far quicker by our own workforce

The Parish Council organised for the second time a brass band concert and it was decided that all the proceeds would go to the Chase/Shooting Stars children's charity, a very worthwhile charity. £1500 was raised. What a fantastic sum!! The internationally renowned Guildford Friary Brass Band were absolutely fantastic. A great time was had by all and there will be another concert by the Guildford Friary Brass Band on 14 November this coming year. I hope we can raise even more money for a worthy cause. Ash and Blackwater District Rotary kindly sponsored the band and were also involved helping with car parking, raffle ticket selling and refreshments. They have also helped on the Fun Day in running the refreshment tent. This is a new and exciting partnership, and I thank them for their continued support.

The Parish Planning Committee has continued to meet regularly to look and make comments to the local planning authority on various planning applications within the Parish. Ash has had a number of large and very large planning applications to consider. Some application do cause some residents great concern and the Planning Committee has to consider all Planning Guidelines and government criteria when deciding what comments it makes to Guildford Borough Council, who are the

Planning Authority. The committee has also reviewed and made comments on a number of consultation documents that have been issued during the year. These include:

- The Guildford Development Framework
- The proposed very large development across the border in Aldershot
- Surrey Mineral Extraction Consultation.
- The new NPPF National Planning Policy Framework

Following a planning decision made by Guildford Borough Council a local residents association asked if Ash Parish Council would consider seeking a Judicial Review of the decision making process. After taking legal advice and because the proposed 400 houses on the land South of Ash Lodge Drive would have serious flooding implications, not only for those new houses, but for many existing residents houses, both adjacent to and near the site, Ash Parish Council decided to seek a Judicial Review of the decision making process leading up to the Guildford Borough Council Committee decision. Ash Parish Council was successful at the oral hearing, but the High Court decision was not in our favour. Following a review of the published decision and on legal advice Ash Parish Council has sought leave to appeal.

The Council has continued to make improvements in the services it provides to the community, while at the same time keeping the Parish Rate at an average of under 1.9% over the last 16 years. There is a slight increase in the Band D equivalent of the annual parish rate for the forthcoming year, which amounts to around 3 pence per week. It has not been possible to freeze Council Tax as costs continue to rise despite our staff having had a 3 year pay freeze. Even in these difficult times Ash Parish Council has been able to commit substantial capital expenditure this year to improve the facilities provided within Ash. We are using specifically earmarked reserves that were carefully set aside in previous years to keep the Council Tax down. This is a remarkable achievement and shows the Parish Council's commitment to high financial control and value for money. For many years the Council Tax rate for Ash Parish residents was the highest in the whole of Guildford Borough. That is no longer the case, and has been so now for several years.

The Parish Council obtains its income from several other sources. We seek grants where these are available, either directly or through local community organisations. For certain capital expenditure we are able to secure Concurrent Function Grants from Guildford Borough Council. We have also been lucky in that our Surrey County Councillor Mrs Marsha Moseley has granted several amounts from her Surrey County Council personal Community allocation towards projects being undertaken by Ash Parish Council.

We also receive interest on our earmarked and general reserves, which are invested in savings accounts, and we are always looking to get the best return on all our investments. Unfortunately, with the continued low interest rates, the return on the Council's investments has been severely reduced for the immediate future. However the Council has sought to maximise the interest it receives by the use of some fixed term investments. We are also a burial authority and we receive income from the provision of plots in our cemetery and subsequent interments. The shortfall between this income and our planned spending for the forthcoming year is what determines the Parish Rate of Council Tax.

With ever increasing costs and a squeeze on this Council's income, along with the desire by residents for their Parish Council Tax to be kept low, and to continue to receive excellent and diverse services, difficult and trying times will, I fear, remain

with us for some time to come. This Council will strive to meet these challenges and to improve Ash Parish for the benefit of its residents, whilst keeping a tight rein on expenditure. I would remind all Ash residents that their elected Ash Parish Councillors do not receive any payments or allowances and do not even claim expenses. That is how committed we are to looking after our Parish and keeping Council Tax as low as possible

The following table shows how our total income has been made up:

Ash Parish Council – Income

Service	2013/2014	2014/2015	2015/2016
Recreation Grounds and Car Parks	4,570.00	4,570.00	2,703.00
Ash Centre	32,650.00	33,100.00	36,590.00
Ash Cemetery	33,150.00	33,000.00	25,000.00
Lighting	0.00	0.00	0.00
Public Conveniences	9,360.00	9,360.00	9,360.00
Statutory Allotments	2,850.00	2,850.00	6,000.00
Central Services	10,700.00	32,650.00	27,450.00
Total	£93,280.00	115,530.00	107,103.00

Our revenue expenditure, the day-to-day spending providing, maintaining and improving our facilities, is spread over a number of areas as follows:

Ash Parish Council – Expenditure

Service	2013/2014	2014/2015	2015/2016
Recreation Grounds and Car Parks	131,135.00	136,469.00	126,399.00
Ash Centre	94,420.00	97,039.00	88,746.00
Ash Cemetery	59,782.00	59,864.00	56,074.00
Lighting	38,721.00	59,502.00	67,211.00
Public Conveniences	11,965.00	11,538.00	10,027.00
Statutory Allotments	11,309.00	12,167.00	11,547.00
Central Services	176,626.00	168,530.00	178,759.00
Total	£523,958.00	£545,109.00	538,763.00

Beyond our core responsibilities the Council continues to invest in opportunities that we believe will be of benefit to the wider community. Where possible we continue to work in partnership with other agencies, these include Surrey County Council, Guildford Borough Council, Rushmoor Borough Council, Blackwater Countryside Partnership, Thames Water, Network Rail and Surrey Police.

The municipal year 2014-2015 has been a very busy one for the Council and the Parish Council continues to represent a powerful democratic voice for the local community, and will continue to do so. Our 12 elected members, who have a wide range of experience, the majority of whom are in full or part time employment, work very hard for all the residents of Ash Parish and carry out their duties extremely conscientiously. This they do without any financial reward whatsoever, not even expenses, and they devote a lot of their free time to looking after Ash and its residents.

Finally, as we come to the end of yet another financial year, I would like to take this opportunity to record my heartfelt thanks and appreciation to The Clerk to the Council, Carole Olive, the Officers and Councillors of this Council for their commitment and Civic pride in helping to keep Ash a place where people are happy and proud to live.

Councillor Nigel Manning
Chairman of Ash Parish Council

March 2015

ASH PARISH COUNCILLORS

Ash Vale Ward

Cllr Nigel Manning	01252 665999	nigel.manning@guildford.gov.uk
Cllr Marsha Moseley	01252 665999	marsha.moseley@guildford.gov.uk
Cllr Annie Norgrove	01252 312885	norgroves@yahoo.co.uk
Cllr Laurence Armes	01252 662956	laurence.ames@ntlworld.com

Ash Wharf Ward

Cllr Bob Bonilla	01252 345212	bonilla.ashparish@gmail.com
Cllr Jayne Hewlett	01252 345212	jayne.hewlett@guildford.gov.uk
Cllr Pat Scott	01252 324941	scott.lpd@btinternet.com
Cllr Bill Cole	01252 664675	bill_cole@tinyworld.com

Ash South Ward

Cllr Paul Spooner	01252 338585	pmspooner@aol.com
Cllr Ann Graham	01252 329670	anngraham001@live.co.uk
Cllr Jo Randall	01252 344929	jo_randall@yahoo.co.uk
Cllr Douglas Richards		doug.richards@guildford.gov.uk

Clerk to the Council

Carole Olive Ash Parish Council The Ash Centre Ash Hill Road Ash Surrey GU12 5DP	01252 328287	carole.olive@ashpcsurrey.gov.uk
---	--------------	---------------------------------