PAGE
22

MINUTES OF COLYTON PARISH COUNCIL MEETING ON 9TH JULY 2012 IN THE ST JOHNS AMBULANCE HALL, KING ST. COLYTON.

Present: Cllrs C Collier, B Collier, K Clifford, A Davis, P Gibbins, J Hay, M Mann, C Pady, A Parr (Chair), S Real, S Smith, R Turner, H West, Dist Cllr H Parr, County Cllr S Randall Johnson (for part of the meeting), 10 members of the public and E Berry (Clerk)

12/7/41 Receipt & Approval of apologies for absence - none

12/7/42 Police Report – police request we talk about parking in town – ref Cllr Turner – the police had noted on their way to an incident that Market Place was congested with badly parked vehicles and had asked for an EDDC enforcement officer to attend but that request was ignored. They ask if we can send a letter to EDDC expressing our concerns and asking for wardens to attend on a more regular basis.

Report by e-mail

Colyton - 7 Crimes
This compares to 10 crimes last month and 5 crimes in June 2011

31st May – 1st June Burglary: A residential property in Queen’s Square was broken into and items including small antiques were stolen. (KN/12/228)

1st Theft: A mobile phone left on top of a car at Colyton grammar School was stolen. (KN/12/229)

3rd – 4th Criminal Damage: A vehicle parked in Moorfield had the paintwork scratched with an obscene word. (KN/12/236)

1st – 7th June Theft: Two bottles of gas were stolen from the outside of a caravan at Colyvale caravan park, Colyford. (KN/12/244)

7th – 8th Criminal damage: An attempt was made to steal a catalytic converter from a vehicle parked in Burnards field Road. (KN/12/246)

19th Theft: An attempt was made to remove a motorbike parked in Moorefield. (KN/12/262)

16th – 22nd Criminal Damage: A solar panel was damages in Grove Hill. (KN/12/275)

Compared to June last year, crime has decreased from 19 in 2011 to 13 this year – a decrease of 32%.

This year monthly crime has decreased from 16 in May 2012 to 13 in June 2012 – a decrease of 19%.

Since 2004 the monthly average crimes for June has been 17.

PC Speariett said “Crime continues to be below the long term average and this is the 12th consecutive month that we have achieved this.

Beer saw an increase in motor vehicles having their bodywork scratched with two incidents in Barline, as a result we have increased patrols in this area.

Rural thefts continue to be an issue in East Devon and we are running a special operation targeting rural areas in which high visibility patrols are carried out, as part of this we are continuing with property marking and security checks at identified locations.”

Cllr Smith spoke on behalf of the elderly resident who had been burgled in Queen Square and the subsequent newspaper report, which detailed everything that had been taken, causing further distress, and had apparently been released to the newspaper by the Police. PC Steve Speariett had said the information would have come from Middlemoor. The clerk is to ask PC Speariett for more information as to which department would have been responsible.

12/7/43 Public Question time (maximum 15 minutes)

Mrs Nicholson was very concerned about the state of the gullies outside the Grammar School. They were full of bottles, cans & rubbish. Cllr A Davis had also expressed his concern in an e-mail .

Mr Stone emphasised that in the recent floods the rubbish was washed down Gully Shoot as far as Daisy cottage and that vegetation from a recent hedge cut had also been left in the watercourse.

A letter will be written to the Grammar School asking them to participate in keeping the gullies as clear as possible. Devon County will also be informed.

Mr Stone reported a couple of problems with footpaths – Footpath #7 – the railings on the upstream side at the western end of the bridge by Coly Vale at the start of the path, two uprights are not connect to the bridge and only kept in place by the railings. Somebody has put a warning sign there.

Footpath 27 – a hole has been scoured out by floodwater near the weir through the gate – already reported.

Mr Stone asked when the meeting of the Liaison Committee would be as it had been promised at the Annual Parish Meeting. Cllr Pady said that a date had not yet been fixed but it was imminent.

He also hoped that the rest of the locality grant would be spent around the Reece Strawbridge Building – Cllr Mann confirmed this.

He asked if the latest site organisation document for the PMPF dated Jan 2011 (prepared by Cllr Davis) had been adopted by Council – Cllr Davis confirmed it had,

A Colyton resident explained the problems they had recently in Greenclose and thought the problem was all to do with the gully at Ridgeway Lane. Cllr Hay explained that he had met with Mike Brown (DCC Highways) and that the matter was in hand and will be seen to as a matter of urgency. There followed some discussion on the best solution and further discussion on the flood prevention measures taken around Colyton in the 90’s, which now needs attention. The Clerk will write to the Environment Agency calling for a meeting to discuss the issue.

Another Member of the public asked if a cross drain at the bottom of Clay Lane with a large grill directing the water into the leat would help alleviate some of the problems. Cllr Hay said it all came down to maintenance, DCC being very lax in that department. Mr Brown will be consulted as to the best way forward.

12/7/44 The minutes of Parish Council Meeting held on 11th June 2012 were approved & adopted as being a true record of that meeting

12/7/45 Matters arising from the Minutes - none

12/7/46 Report from County Councillor. (reported later in the meeting).

Dist Cllr Sara Randall Johnson explained that after the recent event over the weekend DCC were collating information on damaged roads to formulate a programme of repair and preventative action in the future. The first priority was notification of where properties were damaged. There is a strong partnership between the Emergency Service, the Environment Agency and the Council and by collating this information we may prevent future problems. The 2nd priority is to get information on all the other problems, the road damage, blocked gullies, ditches etc. She thanked those residents who had helped to clear ditches and gullies.

She confirmed the meeting at Colyford on the Stop Line Way on 18th July.

Cllr Smith asked if there would be extra funding from the Government for these flood repairs. Cllr Randall-Johnson acknowledge the question as being very good and answered it by saying that some solutions were very cheap and the Environment Agency have a hunger for cheap solutions. The Government are concentrating on working with the insurance companies to help provide continued insurance for households that have been affected by flooding. The Treasury needs to release funds to help these people keep insured.

Mr Stone asked if she was aware of the occupancy of the new town at Cranbrook and was there any truth in the rumour that a large northern city had bought housing for 3000 people?

Dist Cllr Randall Johnson replied by saying she had heard this, and in all honesty, whilst there would be nothing to stop them doing this it was a complete and utter ruse. Mr Stone hoped that this was the truth for the sake of others. The success of the development at Hillhead was because it was for local people. Cllr Randall Johnson said that open market houses are obviously that and open to anyone but ‘tied’ houses, either part purchase or rentals were for EDDC residents, and allocated as such from the waiting list. The Community Council of Devon has a housing needs assessment, which explains the policy.

She was reminded of the need to set a date for the Traffic Group meeting.

12/7/47 Report from District Councillors

Dist Cllr Parr reported that on 17th July EDDC will review the comments on the local town plan consultation exercise. The plan will then be amended and adopted and go back out for 6 weeks further consultation. After that it goes onto a Government inspector to see if it is ‘sound’.

EDDC is still assessing the financial viability of moving offices to Honiton and there is some Q & A’s on the website for people to look at.

Cllr Parr also gave advance warning of some major changes to Council Tax benefits which from 2013 will be dealt with locally not centrally with less money on offer from central Government.

Cllr Hay presented a cutting from the Western Gazette (28/6) where the price that East Devon swimmers pay (£4.50) was compared to that of South Somerset (£2.50) and asked Cllr Parr to comment. She explained that Leisure Devon. Currently subsidised by EDDC, had very recently taken over the responsibility for pools in South Somerset and that the whole pricing structure would be looked at but that East Devon residents were not subsidising South Somerset swimmers.

Mr Stone asked when members of the public were being given the chance to comment on the town plans considering the review date of 17th July. Cllr Parr responded telling him that the consultation exercise had been open to all.

12/7/48 Report on Reece Strawbridge Centre

Cllr Mann had already cleared the fire assembly point in the top car-park, and it could now do with the following work which will take up the remaining funds.

a. Fence along the open edge, simple post and rail to match the rest (allow people/children to kept safe)

b. Weed killing when the weather allows.

c. Suppression membrane

d. Road plainings (cheap base level and good for stopping weeds)

e. Gravel top to finish.

f. Post with assembly point sign.

 2. The garden areas round the patio at the pavilion could do with being re-shingled as well.

3. The area under the fencing between the car parks could do with being:

a. Weed killing

b. Cleared

c. Membraned

d. Wood chipped/Gravel (look at costs)
Cllr West asked when the barriers would be finished? Cllr Mann said when the weather allowed it.

Cllr Gibbins asked if the Reece Strawbridge accounts were available to the public? Cllr Mann explained that as a charity the accounts are available on the Charity Commission website for anyone to view.

12/7/49 Highway Matters

a) E-mails from Mr Thomas & family on the state of the road from Colyton to Southleigh – passed onto DCC & Southleigh clerk

b) Complaint from local residents, Judith Newton & Clair Mountjoy, the path from Govers Meadow to the PMPF – verge needs cutting - Clerk spoke to Mr Dare and informed Highways the work was done & Mr Dare thanked.

c) Email – Mike Brown – Lengthsman report (next visit August).

d) Email DCC - Freakhayne bridge strengthening – 8th October for 4 weeks. Diversion route proposed (copied to Southleigh clerk).

e) Email from Cllr A Davis re Stafford Lane & Hillhead & Report from Cllr Hay re Ridgeway/Clay Lane – reported to highways.

f) Cllr Real expressed concern that no weed spraying had been done in the parish; the clerk will ask Highways what their plans are?

12/7/50
Report from Meetings Attended

Cllrs B Collier and Hay had met with Mike Brown (DCC Highways) and discussed the blocked drains, potholes, verges and other items of concern. This is a regular meeting every two months.
Cllr Parr had attended the Church Fabric Committee meeting where they reported they were very happy with the work being done by John Rollings in the churchyard and the planting out of the remembrance gardens by Nic Weldon. They are still concerned about the amount of dog fouling and will be purchasing more signs and will also be talking to the Council about trimming the yew trees.

Cllr Real had attended a meeting at the Social Club. The finances are still trickling in and the Social Club is still in the black.

12/7/51
Correspondence

a) Publications e-mailed to councillors – Intouch/RsN etc.

b) Letter from Colyton Carnival Committee acknowledging our letter for a donation towards play equipment and informing us that it will be a joint ‘main aim’ of this years carnival. A cheque for £50 for Mary MacLean’s seat was also enclosed.

Cllr Smith asked why we were getting cheques for Mrs MacLean and it was explained that we are acting as a co-ordinator for the memorial seat that had been requested.

c) Letter from the Secretary of the Vintage Tractor Run thanking us for the support given and informing us of their success in raising £3340 – the best year ever.

d) Letter from Carla Thurston putting in writing her request to place a skip in the Council Yard to facilitate the work being carried out on Brookside.

e) Letter from Colyford & District Flower club with a voucher for the Volunteer gardeners after a request for plants. Thanks to be sent

f) Email from EDDC re Review of Village Boundaries. There will be further discussions on this at the Planning Committee. CPC had already voted on and accepted the need for 35 more houses for Colyton and 10 for Colyford.

g) Email from concerned resident in Coly Vale over blocked/redirected ditch. Cllr Turner declared an interest. Cllr Collier is renting the field behind the properties and he along with Cllr Turner will contact the householder and arrange for a meeting and survey the problem drain.

There followed some discussion on the leat through the Butts which was once an open sewer then adopted by the Water Board. Cllr Collier had been doing some investigation and looking at Feofees minute books.

Cllr Hay proposed we take this into Committee, Cllr B Collier seconded the proposal, there were no amendments and all agreed.

h) Cllr Turner has received 3 individual complaints from residents re dog fouling in churchyard & war memorial church path. He had been given the name of one offender but the other was unknown to the complainants. The dog warden had been informed and will try to do some surveillance of the area.

i) Invitation to the Chair to attend EDDC Garden Party – 18th August.

j) Letter from Mr D Mann re his observations on the need for dropped kerbs plus minutes from LINK endorsing that – this will be taken to the Traffic Group meeting by Cllrs C Collier & Parr,

k) Letter from Pam Rattray thanking us for nominating her to attend the garden party.

l) Email from Phil Bayliss giving route details of an Axe Valley Runners – Colyton Fiver race on 28th October.

m) Email request from Mrs Douglas-Jones of Long White Farm, Ham Lane Whitford asking if we could supply or advise her where to get sandbags. Advised as she is in Shute parish to contact the clerk – details provided.

12/7/52
 Adoption of the Changes to Code of Conduct & Registerable interests as a result of the Localism Act – draft copies recommended by EDDC e-mailed to councillors for approval. There is a meeting on Wednesday 18th in Axminster which councillors have details of and are encouraged to attend. Cllr B Collier had attended a DALC meeting and favours the NALC recommended draft. Cllr Smith asked what the difference was? Cllr Parr suggested we wait until after the meeting and discuss the two drafts at the next Committee meeting.

12/7/53
Finance

Minutes of the meeting held Monday 25th June Appendix C to be noted

Accounts to be approved for payment.

 Cllr West asked why we were getting fuel at Musbury Garage one of the more expensive garages in the area? Cllr Collier explained they were the only one prepared to offer the Council a monthly account.

	Cheque #
	Payee
	
	
	VAT
	Total

	3067
	PGD SERVICES
	Gardening
	
	
	£65

	3068
	Viridor
	Container exchange 31/5/12
	112.19
	22.42
	134.61

	3069
	AAC Ltd
	Mr A Parsons – 3 hours hedge/grass cutting
	
	
	60.00

	3070
	EDF Energy
	Rosemary Lane Supply
	14.28
	0.72
	15.00

	3071
	Everys Solicitors
	Legal Services for Stafford Common
	200
	40
	240

	3072
	Bradford Building Supplies
	4 x Postfix
	19.28
	3.86.
	23.14

	DD
	TalkTalk
	Broadband charges
	12.25
	3.06
	15.31

	3073
	Musbury Garage
	Fuel
	16.33
	3.27
	19.59

	3074
	Alan Davis
	Payment to Bargain Host for website hosting
	
	
	42.91

	3075
	Mole Avon
	Goods (Nuts/Bolts & Fixings)
	5.67

1.42

7.09
	1.13

0.28

1.41

	8.50

	3076
	Viridor
	Container exchange 30/6/12
	92.48
	18.48
	110.96

John Rollings requests more wood for seat/bench repairs and would like authorisation to order more from Blamphayne.

Cllr Real proposed John be allowed to order this wood, seconded by Cllr Mann, no amendments and accepted by all.

12/7/54
Planning

Minutes of the meeting held Monday 25th June Appendix D to be noted

a Planning Applications

12/1435/FUL Land Adjacent to Pear Tree Cottage, Coly Rd – Mr T Vertigan

Construction of a dwelling.

E-mail from resident re 12/1435/FUL

E-mail from Tree Warden re above development

The e-mails were read to the Council and the plan discussed. Mr Vertigan had brought along a scale model of the house.

Cllr Mann proposed that we do not support this application because it is outside the village boundary, and we have previously stated within the Local Plan, that we do not want buildings outside of the village boundary as we wish to maintain the green wedge between Colyton & Colyford. Cllr West seconded the proposal. There were no amendments and it was unanimous, with Cllr Davis abstaining from the vote.

12/1484/FUL Uplands, West View, Colyford – Mr & Mrs Mepstead.

Construction of a pitched roof over existing garage & conservatory.

Details are not yet on the website and councillors had been unable to look at this plan.

Deferred until the Planning meeting.

EDDC will be informed of another late notification with no details on-line.

12/1473/TRE Netherton Barton, Farway – Mr Venters

T1Sycamore – reduce by 25% leaf area reducing height by 2-3m & side branches by 1 – 1.5m making 3-7cm pruning cuts. T2 Sycamore – Fell

Outside of our Parish – EDDC will be made aware.

Request from Phil Richards – Fire Office – for permission to put a green/white assembly point sign on the wall of the council land below the Lloyds TSB bank.

Cllr Real proposed we allow this, Cllr Mann seconded the proposal, there were no amendments and all agreed.

b Planning Decisions

12/1225/FUL
1 Chantry Place, Rosemary Lane Colyton EX24 6LL

Provision of parking area including re-siting of stone wall – WITHDRAWN

12/1087/LBC Heathayne Farm Colyton

Replacement windows – APPROVED with conditions

12/1044/FUL Land to North of Sunny Meads, Salter’s Lane. Colyford

Construction of stable, store, tack room & open fronted hay store – APPROVED with conditions.

12/0423/AGR Hooperhayne, Colyton

Construction of agricultural building – REFUSED due to the inappropriate siting of the proposed building, the development would have a harmful visual impact on the character & appearance of the landscape designated an AONB.

c Planning Correspondence
12/7/55
 Amenities

a) Annual Inspection – postponed until 16th July.

b) Approval for inscription on the cross memorial to the Bonds. Propose to accept Cllr Mann, seconded Cllr Pady. Agreed by all.

c) Guidelines for Memorial benches/seats/plaques – e-mailed to councillors, the clerk will bring it to the Committee meeting as draft guidelines for CPC.

d) Letter from Mr Morgan suggesting an area for a Boules Court and a petition from 80 names supporting it.

There followed some discussion on the validity of the petition, as it was felt that anything we do within the parish should be for the benefit of local residents and looking at the petition there were names from Seaton/Whitford and Lincoln. Cllr Real stated we had several projects on the go at the playing fields at the moment and a limited amount of money in the pot. There is a facility there now which is used by one team and is available 24/7 for free. Cllr Smith agreed and felt that we should be spending money for the enjoyment of the residents of Colyton Parish. Cllr C Collier proposed that we cannot do everything at once and suggested that Mr Morgan is encouraged to use the existing facility and if the support was there which justified expanding what is already provided, we would look at possibly updating it at some point in the future, Cllr Mann seconded the proposal, there were no amendments and all agreed. A letter will be written to Mr Morgan

e) Letter from Mr Magrane re the War Memorial and advice on cleaning it.

Cllr B Collier proposed we ask John to jet-wash the memorial. Cllr A Parr seconded it. There was no amendments and all agreed. A letter will be written to Mr Magrane informing him of the Councils decision and thanking him for bringing this to our attention.

f) Footpaths (req from A Davis)

Good news and bad news.
Cllr Davis reported that in his view there was good news last month about the Upper Coly path from Brinkley Bridge to Woodbridge.
Councillors will remember this path was reinstated on the DCC Definitive Map in 2008 after a public inquiry.
The finding was not accepted by landowners, who formed the Stubbing Community Group and this year again appealed to the Planning Inspectorate for deletion of the path from the Definitive Map.
This appeal was heard in May and has been dismissed by the Planning inspector. The Group now have three months to decide whether to take their appeal to the High Court.
He hopes they will accept the latest ruling and appreciate the benefits the reinstatement of this path will bring to the area.
It forms part of the East Devon Way and removes a long on-road section walkers have to follow at present.

The bad news – he reminded Council that he was to follow up our Parish Plan action item for a Colyford – Colyton link.
“To establish a safe public footpath between the two settlements”.
He had looked at a variety of alternatives, contacted landowners, EDDC and DCC.
Eventually a suitable route was found when EDDC confirmed an access at the end council house on Courtney Drive.
DCC Rights of Way drew up a plan and the landowner was contacted again. However, some of the partners who own the orchard field will not accept this proposal.
So we are back to square one, most disappointing as DCC had a budget for this path and he noted recently it would probably qualify for a Paths for Communities grant from Natural England.
He asked when any councillors have any ideas how to progress with this action item please let him know.
Cllr Pady thanked Cllr Davis for all the work he had done on this project.

f) Memorial to Christine Elizabeth Brown - JJ04. Proposed to support from Cllr Mann, seconded by Cllr West & agreed by all.

g) After the recent flooding incident 100 sandbags had been ordered and received in the Parish and it was proposed by Cllr Mann & seconded by Cllr B Collier that we buy a dumpy bag of sand and locate it in the council yard. There were no amendments and all agreed the proposal.

Cllr West proposed the subject of some land being available in Colyford be taken into Committee, Cllr Mann seconded the proposal and all agreed.

Cllr C Collier had spoken to Mr Stamp the tree surgeon who is almost back to light duties, he will take a look at the tree at Road Green and get back to us.

12/7/ 56
Peace Memorial Playing Fields

a) Tenders for MUGA tarmac. Proposed by Cllr Mann and seconded by Cllr Collier that we take this into committee. Agreed by all.

b) S106 funding. – Report on balloting exercise – Colyton Fete postponed, rescheduled for the 28th. The clerk will contact Jamie and see if this date is acceptable and whether she would also attend the meeting at Colyford.

c) Removal of the play equipment – Cllr Mann proposed that he along with the owners of the Axe Valley Wildlife Park remove the play equipment for them to relocated it at their park on the understanding that the council has no liability for the equipment when it is relocated. This could save the Council some money – the clerk will investigate.

Cllr West seconded the proposal there was no amendment and all agreed,

12/7/57 Matters to be taken into Committee

MUGA tarmac quotes/ Town Leat/ Land at Colyford.

Cllr Real 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 Mann and agreed by all.

12/7/58 Dates of future meetings

Annual Parish Inspection Monday 16th July

Finance & Planning Meetings July 23rd

Full Council meeting Monday 13th August

The meeting closed at 2120.

C:\Documents and Settings\Adrian\My Documents\My Web Sites\Council2011\archives\9th July 2012.doc

