PAGE
13

MINUTES OF THE COLYTON PARISH COUNCIL MEETING HELD ON 11TH JUNE 2012 IN THE BOARD ROOM OF THE FEOFFEES TOWN HALL, COLYTON.

Present: Cllrs C Collier, B Collier, J Hay, H West, C Pady, A Parr, S Smith, M Mann, K Clifford, R Turner, Dist Cllr H Parr, County Cllr S Randall Johnson, 1 MoP and E Berry (Clerk).
Cllr A Parr welcomed everyone to the June meeting and proposed a letter of thanks be sent to the Jubilee Committee and the organisers of the Tractor run for two very successful events over the Bank Holiday weekend in challenging weather conditions.

12/6/23 Receipt & Approval of apologies for absence – Cllr A Davis (hospital), PC Steve Speariett. (shift pattern)

12/6/24
Police Report – emailed – 10 crimes in May, compares to 4 crimes last month and 9 in May 2011. Crimes to date in June 5.
5 of the offences in May resulted from 2 incidents, which were domestic related. Please be aware that there is an increase in thefts of catalytic convertors – report any suspicious behaviour,

12/6/25
Public Question time (maximum 15 minutes)
Mr Clive Stone remarked on how good the grass area at the Peace Memorial Sports Field and Reece Strawbridge Centre was looking prior to the Jubilee celebrations. He asked that now the area around the Centre has been topped when would it be cut again? Cllr Clifford stated that Arthur Parsons was prepared to look after the hedge & grass near the RSC and it was agreed that Cllr Clifford would get more details from him re frequency & price and bring it to the Finance meeting.

Cllr Stone asked if in light of Cllr B Colliers comments at the last meeting did he have a nominee in mind for the trustee of the RSC. Cllr Collier said no.
12/6/26 The minutes of Parish Council Meeting held on 14th May 2012 were approved and accepted as being a true record of that meeting.

12/6/27 Matters arising from the Minutes not otherwise on the agenda- none
12/6/28 Appointment of representatives to other organisations

The following were elected:

	Position
	Nominee
	Proposer
	Seconder

	Axe Valley Ring & Ride

	K Jones
	Cllr S Real
	Cllr C Collier

	Colyton Chamber of Feoffees
	G Clode
	Cllr M Mann
	Cllr S Smith

	Community Woodland Trust
	Cllr C Pady &

Nick Weldon
	Cllr S Smith
	Cllr S Real

	DALC
	Cllrs B Collier & S Smith
	Cllr S Real
	Cllr M Mann

	P3 Co-ordinator
	B Hocking & B Love
	Cllr C Collier
	Cllr S Real

	Joint Management Committee Chair
	C Chesterton
	Cllr C Collier
	Cllr A Parr

	Colyton Social Club
	Cllrs S Real & M Mann
	Cllr A Parr
	Cllr H West

	Parish Tree Warden
	Vacant

	Playing Fields Committee
	Cllr B Collier & R Turner
	Cllr S Real
	Cllr S Smith

	RST
	Cllr M Mann
	Cllr R Turner
	Cllr H West

	St Andrews Church Fabric Committee.
	Cllr A Parr
	Cllr C Collier
	Cllr M Mann

12/6/29 Report from County Councillor

County Cllr S Randal Johnson reported that there had been a very successful public meeting held at Colyford re the Toucan crossing and the SLW off road route. DCC have agreed to look at Popes Lane as an alternative and another public meeting will be called in early July to discuss their findings.

Cllr A Parr asked Cllr SRJ to set up another Traffic Group meeting in the near future, as there are things to discuss.

Mr Stone thanked Cllr SRJ for the work she is doing for Colyford.

12/6/30 Report from District Councillors

Having given Council a full briefing at the last meeting Cllr H Parr stated that the situation remains the same, EDDC are awaiting responses from towns on the proposed new local plan. They are also researching moving offices from Knowle to Honiton but that must be cost neutral with future gains and offer an improved service to its customers.

12/6/31 Report on Reece Strawbridge Centre

Cllr Mann congratulated the Jubilee Committee on the organisation of the celebrations over the weekend.

Clive Stone had been working at the RSC sorting out the electrics and holes at the back of the building. Mark is hoping to complete the fencing work when time & weather allows.

Cllr B Collier asked if it was possible for the Trustees to encourage people with cars not to park outside the building on the main rd but to use the car park? This appears to be delivery lorries & parents of children attending Caterpillars.

12/6/32 Highway Matters

A) Prenote from Howard West informing Council that the Goosefayre will take place on 29th September and they will be applying to DCC for a road closure.

b) Road Closure Gully Shoot from 26th July to 27th July to provide a new water service.

c) Request for dropped kerbs by Spar & St Andrews Orchard. This will be discussed at the next Traffic Group meeting and Cllr Parr will ask Pam Rattray where in St Andrews Orchard would they want a dropped kerb.

Potholes were reported at the top of Mounthill.

It was noted that the grass cutting within the 30moh zone has not been done, neither had Pear Tree Corner or outside Colyford Memorial Hall. Mike Brown is meeting Cllrs on Thursday the general state of the verges will be commented on.

There were complaints on the parking situation at the end of Govers Meadow near the fire station. Cars parked here obstruct the junction and make it very difficult for other road users - this will be brought to the Traffic Group.

12/6/33 Report from Meetings Attended

a) S106 – Cllr Howard West (emailed to councillors) to be discussed later in the meeting

b) Cllrs S Smith & M Mann had attended an awards ceremony at the Knowle where they had nominated the RSC and the affordable housing project but neither were successful. However at a talk given at the meeting it was mentioned that under the new Localism bill it is possible for Councils to apply for grants and do work within the parish themselves, they asked Dist Cllr H Parr had more information – she hadn’t. Cllr M Mann will look into this.
c) Cllr Mann reported that the Library History boards are now up and the library service is running well. New signage is being sourced within the recommendations as the darkened windows give the impression that the library is closed even when it is open.
12/6/34 Correspondence

a) Email from Wendy Harris Assistant PA to CEO EDDC. Invitation to Garden Party (Date TBC) for ‘unsung heroes’ from the parish – Clerk to approach Pam Rattray and see if she would like to be nominated.(Thanked Council for asking but declined the event).
b) Publications e-mailed to councillors – Intouch/RsN etc.

c) DALC e-mail giving details of two consultation exercises

Public rights of Way & Funding for localising support for Council tax.

Deadlines in July. Do we wish to comment?

d) Post Office communication & consultation feedback. Request for feedback on the consultation process – emailed to Councillors, felt to be too little, too late. Cllr Smith will write a response and bring it to the clerk.

e) Application for memorial for Victor Blackmore - Crem Plot 13 - approved

f) Copy of Minutes of Seaton & Area Senior Council meeting

12/6/35 Finance

Minutes of the meeting held Monday 28th May Appendix A to be noted

Accounts to be approved for payment

	Cheque #
	Payee
	
	
	VAT
	Total

	DD
	Talk Talk
	Broadband service
	12.25
	3.06
	15.31

	3054
	PGD Services
	Gardening
	
	
	50.00

	3055
	Bradfords
	Maintenance Materials
	6.15
	1.23
	7.38

	3056
	The Garden Shop
	Bin Bags
	17.90
	3.58
	21.48

	3057
	Chamber of Feoffees
	Rental of office
	
	
	1200

Peter Downes asked if we are planting any flowers this year?

Cllr C Collier will do the bed at Umborne bridge and will ask a contact who works in a nursery about the possibility of buying plants wholesale. The other areas to consider are the Playing Fields, Colyford and the village gateways, Cllr Parr will talk to Nick Weldon. The ides of looking for sponsors for the beds next year was briefly discussed.

Cllr S Smith proposed that the Jubilee mugs be handed over to the Jubilee Committee, Cllr Mann seconded this.

Office rent will increase to £1500 pa from May 2013

12/6/36 Planning

Minutes of the meeting held Monday 28th May Appendix B to be noted

a Planning Applications

12/1238/FUL Land in the Butts. Colyton (name change – was ‘opposite Bimini’) – Miss L Berry

Construction of car port & log store

Cllr J Hay & L Berry declared a personal interest.

SUPPORTED – proposed by Cllr M Mann and seconded by Cllr H West.

12/1205/FUL Colyford Memorial Hall, Colyford – Mr H West

Replacement of existing roof.
Cllr H West declared a prejudicial interest & Cllr C Pady declared a personal interest.

SUPPORTED – proposed by Cllr S Real and seconded by Cllr J Hay

b Planning Decisions - none
c Planning Correspondence

A letter of complaint had been received over comments recorded from the CPC on planning application 12/1033/RES – this will be discussed in committee.

Barnhayne Southleigh – Certificate of Lawful use. Documentation received from Southleigh Clerk. They are happy that all is in order . They make a comment to the planners that whilst applications are granted for holiday lets, rural areas are losing their young people because of the lack of affordable housing stock - noted

Copy of letter sent to EDDC re Planning Application 12/1225/FUL 1 Chantry Place - noted

12/6/37 Amenities

a) Proposed work on the low wall at Cemetery – quotes received – to be discussed in Committee

b) Annual Inspection Teams as published – 21st June at 7pm in Courtney Drive.

c) Replacement Play Equipment – quote from Lars Laj UK amended after negotiation by the clerk.

d) Interpretation Board at Umborne Bridge – Costings now received –emailed to Councillors. To receive funding we will need to allocate some money to the project. Cllr Smith proposed we allocate £250 to the project on the basis that we get the grants. Cllr Clifford seconded the proposal. There were no amendments and it was carried unanimously. Cllr Pady is to carry on with the applications & proposals.

e) Sue White is giving up her ¼ allotment plot (16Q) as from September but would be happy for somebody else to take it on now. As there is no one currently waiting for an allotment it was proposed by Cllr Real that we offer this plot to the neighbouring plot holders this was seconded by Cllr Mann and agreed by all. The sheds have to be disbursed by the tenant.

12/6/38 Peace Memorial Playing Fields

a) Tenders for MUGA area – Two tenders now on the table: C Llewellyn and Hansford. Both quote a rate for the job to be taken into Committee.

b) S106 funding. Cllr West reported on the meeting he had attended at Knowle which dealt with sport & recreation only. There were several projects that had been suggested that were ineligible and 4 that were considered a possibility. Cllr West asked if the original request for a Bowling green could now be looked at as a boules pitch – Cllr Parr though not as it was not in the original list and that there are good local facilities in the area for boules. The Playing Fields Committee is looking at the request from Mr Morgan. Cllr West proposed that we take the 4 projects forward to public consultation, Cllr Mann seconded the proposal, there were no amendments and all agreed. The location was discussed and the Church Fete on July 7th was proposed by Cllr Hay and seconded by Cllr West. Cllr West will also organise something in Colyford after the event in Colyton.

12/6/39 Dates of future meetings

Annual Parish Inspection Thursday 21st June at 7pm

Finance & Planning Monday 25th June

Full Council Meeting Monday 9th July

12/6/40 Matters to be taken into Committee

MUGA , Cemetery Quotes & Planning correspondence.
Cllr J Hay proposed that these matters be dealt with In Committee under the provisions of the Public Bodies (Admission to Meetings) Act 1960 (as amended by the Local Government Act 1972), the public, including the press be excluded from the meeting as publicity would be prejudicial to the public interest by reason of the confidential nature of the business to be transacted, i.e. financially sensitive matters.

This was seconded by Cllr West and agreed by all.

The meeting closed at 2105

C:\Documents and Settings\Adrian\Local Settings\Temporary Internet Files\Content.IE5\4IROTU48\11th June 2012.doc

