PAGE
67

MINUTES OF THE MEETING OF COLYTON PARISH COUNCIL HELD ON MONDAY 11th MARCH 2013 IN COLYFORD MEMORIAL HALL AT 7pm.
Present: Cllrs, B Collier, C Collier, K Clifford, P Gibbins, J Hay, A Parr (Chair), M Mann, C Pady, S Real, S Smith, R Turner, H West, Dist Cllr H Parr, County Cllr Sara Randall Johnson (at the end of the meeting), 1 member of the press & 7 members of the public.

Cllr A Parr welcomed everyone to the meeting, thanked Colyford for the venue and asked that all present to stand for a minute as a mark of respect for Sheila Richards who was a councillor for 8 years and has sadly died.

13/03/186 Receipt & Approval of apologies for absence - none
13/03/187
Police Report – received by email.

Colyton - 3 Crimes
This compares to 5 crimes last month and 5 crimes in February 2012
· 1st – 4th Theft: A quantity of lead flashing was stolen from the roof of Colyton Grammar School. Due to the quantity stolen a larger vehicle would have been used. (KN/13/43)
· 9th Criminal Damage: Two vehicles parked on a driveway in Courtenay Drive had the panels scratched and also words were scratched into the paintwork. (KN/13/51)

· 24th Nov 2012 – 12th Feb Offence under the communications Act: A person has received a number of unsolicited messages on his mobile phone and facebook. (KN/13/56)
Compared to February last year, crime has decreased from 8 in 2012 to 6 this year – a decrease of 25%.

This year monthly crime has decreased from 8 in January 2013 to 6 in February 2013 – a decrease of 25%
Since 2004 the monthly average crimes for February has been 11.

PC Speariett said “February saw two unusual crimes taking place for the area, the burglary at the tackle shop in Axmouth and the theft of Lead from Colyton grammar school. A number of arrests have been made in relation to the burglary and enquiries are ongoing in relation to both offences. If you see any suspicious vehicles, especially larger vehicles in areas where you would not normally see them, please report it straight away using 999 when appropriate.

In Seaton town there have been two incidents where cash has been taken from cash points using stolen credit cards, on both occasions the offenders had obtained the PIN numbers. You must never disclose your PIN number to anyone; if you do write it down never keep it with the cards or where it can be easily accessible. Ideally you should not have any copies of the PIN number written down”.

13/03/188
Public Question time (maximum 15 minutes) - none

13/03/189 The minutes of the meeting of the Parish Council held on 11th February were accepted and signed as being a true record of that meeting.

13/03/190 Matters arising from the Minutes

a) Apologies from Lynsay McLean for missing the meeting re the Leat at Ridgeway. Alternative date proposed – 26th March

13/03/191 Report from County Councillor

13/03/192 Report from District Councillors – nothing to report. Dist Cllr Parr quickly explained the precept and told council that EDDC would put forward a nil council tax rise. She has details of all the parish precepts if anyone is interested. She stated that EDDC only retains about 8% of the precept bill.

13/03/193
Memorial Social Club – update and discussion of Mike List e-mail 28 Feb 2013.

The insurance policy has been received, as had the rulebook. Cllr Parr went through some of the points Mike List had made, reiterating that a full repairing lease has been offered to the Club and that the Club cannot pass its debts onto the Parish Council if it folds. They had been informed on the 26th February in response to their last email that all debts are the Clubs responsibility.

The Clerk had looked into insuring the property from November; the cost would be about £600. Cllr Mann proposed the Parish Council take up that insurance when it expires in November. This was seconded by Cllr Smith and agreed by all. Cllr Parr will draft a response to Mr List .

13/03/194
Highway Matters

There is a meeting with Mr Brown on Thursday 14th at 0930.

There had been a second meeting to discuss the problems at Watchcombe and the landowner is happy that some remedial work is done on a previously identified problem area but he wishes to make the hole through his hedge himself. This should improve the water flow into the ditch. Cllr Collier did not know if Highways would do the piping. Cllr Parr thought the piping was there but the ditches needed clearing.

Cllr B Collier had attended a County meeting at which several councillors noted that the road verges are now being ploughed out and the County Council have invested a lot of money in new tractors & sweepers. The job they are doing is a good one and we have benefited from having Cownhayne Lane cleared recently.

Cllr Pady commented that it is all very well these ditches being cleared but the work must be maintained by the lengthsman.

Cllr Mann commented that although the trees & hedges had been cut back on Coly Rd there was still a lot of debris on the road edges which narrowed the carriageway – could this not be cleared?

All this will be relayed to Mr Brown
13/03/195
Report from Meetings Attended

 Cllr Collier mentioned that at the County meeting there appeared to be mixed messages over the need for the blanket dispensation when talking about precepts & budget. Conflicting advice had been received. The clerk will attempt to get clarification.

Cllr West had an emergency meeting with the Environment Agency over the off road Stop Line Way route. There had been some personnel changes in the EA and the new man was not very encouraging about the project. However after being shown the route and had the scheme explained he went away with a much more positive outlook.

13/03/196
Correspondence

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

b) Letter from Lynsay McLean apologising for not making the meeting at Ridgeway on 25th February.

c) Email from Sara & Damon Ralph requesting that something be done about the rubble left in the Reece Strawbridge Centre car park – passed onto Cllr Mann for his action. Cllr Mann will clear it this weekend.

d) Emails from Stephen Henagulph & Mike List with further questions – on agenda. Cllr Parr will draft a response.

e) Email from Paul Arnott re Standing Orders re appointments to external Bodies. Also a query over minutes/letters online, (resolved). Cllr Parr will draft a response.

f) Reply from SWW re survey on Coly Rd drains. This was felt to be an inadequate response and the Clerk will reply.

g) Email explanation from DCC Transport Coordinator re changes to X53 & X54 bus services.

h) Email Chief Fire Office re Devon & Somerset Fire & Rescue Draft Plan Consultation – comments by 22 April.

i) Email details of Devon best kept village competition – closing date 28th April. Colyford hope to enter.

13/03/197
Finance

 Minutes of the meeting held Monday 25th February 2013 – Appendix T to be noted

a) Accounts approved for payment

	DD
	Talk Talk
	Broadband
	£12.25
	£3.06
	£15.31

	3243
	PGD Services
	Gardening
	
	
	£30

	3244
	A W West
	Web master
	
	
	£41.00

	CASH

(#3234)

min ref 13/02179
	Axminster Power Tools
	Compressor & fittings
	80.72

1.14
	16.14

0.23
	Total £98.23

£1.89 paid back into account

	3245
	EDDC
	Emptying dog bin in Dolphin St car park
	200
	40
	240

	3246
	Viridor
	Container Exchange
	86.54
	17.29
	103.83

	3247
	Wellers Law Group T/A Hedleys Solicitors
	Advice on Social Club
	690
	138
	828

	3248
	South West Water
	Supply at Pavilion

(From PF Dev account)

	
	
	138.49

	3249
	Bradford Building Supplies
	Postfix for Interpretation board
	10.22
	2.04
	12.26

13/03/198 Planning

Minutes of the meeting held Monday 25th February - Appendix U to be noted

a) Planning Applications

13/0463/FUL – Cadhayne Bungalow, Colyton – Mr & Mrs Berry

Construction of side extension – no plans yet but available online and displayed via the computer.

SUPPORTED. Proposed by Cllr Real and seconded by Cllr Mann.

13/0391/LBC – Fermain House, Dolphin St, - Ms S Chaman

Alterations to ancillary accommodation to installation of 2 no roof lights, 2 replacement window (retrospective) & internal alterations .
SUPPORTED. Proposed by Cllr Mann and seconded by Cllr West.

b) Planning Decisions

12/1989/OUT 3 South St, Colyton – Mr Rose & Ms Holder

Construction of dwelling & parking area (outline application, appearance,

landscaping & scale reserved) – APPLICATION WITHDRAWN

13/0095/FUL 5 - 12 Courtney Close – Devon & Cornwall Housing Stock.

Replace timber windows with UPVC replacements – APPROVED

13/0183/FUL – Ship House, Swan Hill Rd, Colyford – Mr Dutton.

Erection of small solar domestic pv array on outbuilding - APPROVED

c Planning Correspondence

None.

13/03/199
Amenities

 MEMORIAL REQUEST – Mr Leonard Lever. KK04 – as drawing.. All agreed.

CREMATION MEMORIAL REQUEST – Susan Hay – Behind 703 – as drawing

All agreed.

ADDED INSCRIPTION – Irene Mary Cuming – F1323 - as drawing

All agreed.

13/03/200
Dog Enforcement Order – update.

The Clerk had not had a response from Andrew Ennis, she will chase it up and ask what signage is available. Cllr Turner remarked that on the top football pitch two carrier bags of dog faeces had to be removed before the youngsters could play.

Cllr Real had approached people exercising their dogs on the playing fields only to be met with abuse.
13/03/201
Parish Council casual vacancy – update

2 candidates – Mr Robin Pocock & Mr S Henagulph

13/03/202
Land registration

Responsibilities:

Stafford Common – Cllrs Clifford & Parr

Cemetery extension & Pavilion – Cllrs West & Gibbons

Allotment & Bridge Gardens – Cllrs Collier & Real

St Andrews Gardens – Cllr Pady & R Collier

Cllrs Collier & Real had gone through their allocated properties and completed the necessary forms. All the forms are in the deed box for councillors to finish off their allocation.

Once these are done, maps will be obtained and the application sent to the Land Registry.

13/03/202
Update of Standing Orders

In view of the conflicting advice on the blanket dispensation the Clerk was asked to check the situation with Lesley Smith of DALC.

Mr Arnott’s email request that the procedure for appointments to external bodies & charitable trusts be added to the Standing Orders was discussed. It was felt that as this procedure had been adopted there was no need for it to be in Standing Orders. All agreed.

13/03/203
CIL levy. Cllr West reminded Council of the need to respond to this. The document is currently being circulated and will be discussed at the next planning meeting.

13/03/204
Matters to be taken into Committee – none

Dates of future meetings

Finance & Planning – March 25th (Clerk away)

Annual Parish Meeting – Wednesday April 24th 1930 Town Hall.

Full Council Meeting – April 8th

PAGE
67

