MARLDON PARISH COUNCIL

Minutes of the Council Meeting of Marldon Parish Council held on Monday 11-7-2016 at 7.30pm
MEMBERS PRESENT:

Cllrs: Palk, Mrs Clarke, Pennington, Joinson, Page, Cox, Webber, Smith, Thorp, Veasey;
ALSO PRESENT:
7 members of the public and Clerk to the Council: David Eeles,
Before the meeting started members of the public had the opportunity to air any concerns and ask questions, which would be noted by members and if necessary raised during the meeting.
1(7.16)
APOLOGIES
C. Cllr Rowe
2(7.16) APPROVAL OF MINUTES
It was proposed by Cllr Clarke and seconded by Cllr. Joinson and unanimously AGREED that the June ordinary meeting minutes be approved as a true record and accordingly signed off by the Chairman.

3(7.16) MATTERS ARISING
Cllr Palk advised that his new phone number is 01803 698590
14(5.16) Lorry parked in Churscombe road: this is apparently no longer causing a problem.
It was noted that the sign at the bottom of Widdecombe Hill has disappeared and that various other signs and road name signs are in need of cleaning.

16(6.16): Damage to Mr Field’s wall at Tor field- a third quote for the dismantling and rebuilding of this wall has now been received courtesy of Mr Field. The cheapest quote of the three obtained was from Colin Axford and it was proposed by Cllr Veasey, seconded by Cllr Webber and duly CARRIED that this quote (the more expensive of two alternatives suggested by Mr Axford) be accepted and Mr Field advised to deal with Mr Axford. When the wall has been demolished a decision will be made about the need for any further work on the tree stumps. Cllr Rowe has agreed to give £500 of her Locality Fund money for this project.
4(7.16) POLICE:
A number of minor items from the police incident website for this area were noted.
5.(7.16) REPORTS
COUNTY COUNCIL REPORT
C. Cllr Rosemary Rowe reported:
REPORT FROM ROSEMARY ROWE

June 27th 2016

DEVON COUNTY COUNCIL.

Recently D.C.C .has been awarded £1.9.mill for work to help prevent and to repair potholes throughout the county. Programmes have been drawn up to distribute some of the money across the Divisions within the County and each has at least £14,500.I am meeting with our local highways officer soon to discuss repair proposals.

Meetings I have attended have included working with local areas with reference to the travellers sites around Lttlehempston, visiting the Mare & Foal Sanctuary and the Site Area in Bourton Lane. I will report to and update the relevant parishes when I attend their meetings about this.

I have attended a Peoples Scrutiny meeting which dealt with Safeguarding Children, the sexual exploitation of children and the abuse of adults and their children which as you can imagine are all difficult problems to deal with.

On the brighter side I attended the Devon Law Sunday Service at Exeter Cathedral where High Court Judges & representatives from the legal profession across the county were present. It was hosted by The High Sherriff of Devon, Mrs Angela Gilbert from Compton Castle which is in my Division.

I will be attending a Farm Estates Meeting later this week which as many of you know is most interesting to me.

There is a lot of day to day information coming out which most of you follow in the media via T.V. I. Pads and newspapers.

Enjoy the summer (when it arrives?!) Rosemary Rowe

DISTRICT COUNCIL REPORT
 REPORT FROM ROSEMARY ROWE

27/06/2016

The Local Authority Controlled Company (LACC) is being considered again this week at an informal review meeting of all members on Wed.29th.

SHDC is supporting DCC with a possibility of participating in the National Syrian Vulnerable Persons Relocation Scheme. It is fair to say that the majority of the support is centred around Totnes and Dartington.

Expenditure of £600,000 has been approved to develop some commercial work units including some starters at Admirals’ Court in Dartmouth.

The T18 Programme. Whilst the budget reductions have been achieved the technology had been delayed and is not performing as expected. In some cases more work is needed to meet the council`s requirements. The Executive as therefore agreed to employ some additional staff to improve service levels and hence customer satisfaction. This will involve additional expenditure but the system needs the work done .This will improve the customer service satisfaction levels and staff morale. (And members too, who get a lot of complaints from dissatisfied members of Parish Councils and the public?!)Particularly planning issues which give the highest no. of complaints (no surprise there) hopefully it will all be sorted soon (later in the year?).

Sherford New Town. I visited the project recently and was taken on a tour of the site. Work is well under way, the infrastructure is being put in place, the bat tunnel/bridge as well as 10`s of thousands of saplings have been planted to form the country park areas. Much of the work to cover environmental issues is well under way. We look forward to the progress Bovis Homes are working on site and taking out the foundations for new homes which should be completed by Jan. 2017.

I have also been representing the District/County in talks with the travellers around Littlehempston and Bourton Lane which is not an easy problem to sort as at present SHDC does not have any registered sites to accommodate them on/to...

See you all soon,

Rosemary Rowe.

MEG REPORT
Cllr Gordon Page reported that:
In July work was done at Compton; F/p 1; Kiln Road and Smallwell Lane; ivy near gatepost to Jubilee Meadow; the footpath of F/P 13; and the bridleway. Litter picking also occurred. In total 32 hours of work was completed by the volunteers in July.
Steve Holley, Parish lengthsman, has completed his course which will allow him to work on the public highway if necessary.

In June work was done at Vicarage Road; the bridle path at Broomhill, the hedge at Five Lanes roundabout; the broken bench in Jubilee meadow was repaired; strimming and clearance of boundary wall also in the Meadow.

Steve Holley trimmed Kiln Cross junction and cleared wall from there to f/p 4 on Village Road. He also cleared much of the wall on Love Lane of ivy and cut back overhanging tree branches.
6(7.16) NEIGHBOURHOOD PLAN
The Chairman said that there would be a meeting to deal with the questionnaires soon.
7(7.16) PLANNING
1251/16/FUL: Marldon Xmas Tree Farm- use of land for 4 holiday lodges and retention of sherherds hut with parking and patio areas.

Members AGREED to make a site visit to examine these proposals the following Saturday. There have been two letters of objection.

Regarding the application to reduce the size of a sycamore tree in Weekaborough Drive which was causing problems for both the owner and next door neighbor, following inspection this was AGREED.
 8(7.16) CORRESPONDENCE
The clerk reported that the SHDC enforcement team has added a new complaint about Culvertor in Farthing Lane to the existing file for consideration. They have also closed the file about the erection of a conservatory at 15, Brockhurst park as planning permission was given for this on 12 Jan. 2016.
9(7.16) LEISURE and PUBLIC GROUNDS
 Chair of this committee Cllr Jenny Clarke reported:
1. The Youth Work with Kerry McCabe continues to progress well, with a meeting once a month in the Community Room. There has been a very successful trip to Quaywest, and some new members.
2. The Rhino play facility for the play area funded partly by the anonymous bequest and partly by the Council in honour of the Queen’s 90th birthday is being installed on Wednesday. Once the work above is complete she will turn to the Broomhill site.

10(7.16) HIGHWAYS AND MAINTENANCE
Cllr Pennington suggested that the new development at Moorview should not be called Moorview but instead Westerland Green. This was seconded by Cllr Clarke and it was CARRIED that developer Peter Salter and SHDC Planning be informed.
Cllr Veasey complained that the verges, grass kerbs and gullies of the village were not being swept or cut and were looking a mess. It was AGREED to find out from SHDC what the work rota for Marldon actually is.

Members, led by the Chairman, urged people to look after the pavements outside their own houses.

Marldon Lane at Aptor potholes still not attended to.

Problems with the hedges on Church Hill but too soon for them to be cut by the contractors.

 11(7.16) FINANCE

The following payments were approved:-
Payments- Main a/c: £
 Clerk net salary and expenses June 291.60

 Clerk PAYE 66.40

Parish lengthsman : Clear vegetation Village Rd. 5 hours @15= 120.00

South West Water – meadow 8.76

SHDC Annual insurance and inspection of play area 120.00

Robin Cox Seat on Jubilee Meadow 11.35

P3 A/C
Robin Cox timber, mower fuel, gate stops, mower belts, membrane: 98.28

MEG A/C

Robin Cox poo bags, cutting discs, weed sprayer: 9.51.
BANK ACCOUNTS as at 30 June 2016

Main Account: £24,992.86

P3 Account: £794.03

Environment Account : £592.02

NS&I Investment Account Balance at 31.12.2015: £20,795.20 (gross interest p.a.=£154.80)

12(7.16) MATTERS UNDER REVIEW.
 None

13(7.16) BUSINESS at the DISCRETION of THE CHAIRMAN - None
14(6.16) CONFIDENTIAL MATTERS
None
DATE OF NEXT MEETING
Monday August 8th 2016.
Signed …………………………………………………… Chairman 8-8 -2016
PAGE
PAGE 6

PAGE

PAGE 6

PAGE
5

