PAGE
223

Honiton Town Council

Minutes of the meeting of Honiton Town Council held at the Town Council offices, New Street, Honiton on Monday the Eighth of March 2010
Members Present

St Michael’s Ward

St Paul’s Ward

Cllr J J Ayres*

Cllr Miss V Ash* ** (Mayor)
Cllr A B Boom*

Cllr J P Corke*
Cllr Mrs S A Casson*

Cllr R A Farnham
Cllr P J Fleming*

Cllr D Foster
Cllr M McGuire*

Cllr P Halse* **
Cllr J B Taylor*

Cllr Mrs V A Howard*
Cllr M J Teare*

Cllr Mrs M D Morgan*
*
Trained in Power of Wellbeing

**
Also District Councillor

In Attendance

Cllr P Diviani

Devon County Council

Students from the Honiton Community College were presented by the Mayor with their certificates for outstanding achievement together with book tokens from the Town Council.

10/35.
To receive apologies for absence

Cllrs Allen (P); Coombs (P); Groves (P); Whitlock (P)
10/36.
To receive declarations of interest in items on the agenda

Cllr Ash – TMAC (traffic issues) (P); Dowell Street (P); Community Complex (P)
Cllr Boom – RD&E (P)

Cllr Casson – Armed Forces Day (P)

Cllr Farnham – Dowell Street (P); Community Complex (P)

Cllr Fleming – Armed Forces Day (P)

Cllr Halse – RD&E (P)

Cllr Howard – DAPC (P); Community Complex (P); Twinning (P)

Cllr Taylor – NHS Foundation Trust (P)

10/37.
To receive and confirm as a correct record the minutes of the Council meetings held on 8 February and 22 February 2010

The minutes having been circulated were approved and signed.

10/38.
To receive the police report

PC Atyeo reported that 43 crimes had been committed in the month to 8 March. It had not been possible to compare this with the previous year due to computer problems. PC Atyeo advised that five crimes had resulted from 1 incident in the High Street. PC Atyeo also raised police concerns about the number of recent incidents of children being knocked over by vehicles in Honiton.
In response to a question, PC Atyeo advised that the Government policy to have more police on the streets would be unlikely to have an effect on Honiton; 196 officers had been returned to the streets but this had been spread across Devon and Honiton was not seen as a high priority. However Honiton was a training station and benefitted from newly-trained officers being stationed there. In addition Honiton benefitted from its PCSOs being on permanent rather than short term contracts.

10/39.
To receive reports from County and District Councillors

Cllr Diviani reported that he had been appointed Chairman of the Highways Winter Maintenance and Scrutiny Task Force. This group was currently taking in evidence and would be making recommendations in due course, although these may be budget constrained for 2010-11. It was agreed that the Town Council should send in comments to the group.
In response to a question, Cllr Diviani confirmed that the general public had already been consulted on the LDF process and would be consulted further.

Cllr Farnham asked Cllr Diviani for his response to the fact that East Devon District Council had stated that Dowell Street was one of the most congested and polluted in East Devon. Cllr Diviani confirmed that this concerned him.

Cllr Ash reported that two meetings would be taking place on the LDF process – on 11 March Mr Karime Hassan would be speaking to the Town Council and its partners re the process involved; on 24 March East Devon District Council would be holding a workshop at the Mackarness Hall to look at future planning and development. Concern was expressed as to whether the Town Council would have other opportunities to input during this process and it was agreed that this should be raised by Cllr Teare at the meeting on 11 March.

Cllr Ash reported that she had recently presented a cheque to the Community College on behalf of EDDC in respect of their participation in Local Democracy Week.

Cllr Halse advised that it had been confirmed that East Devon District Council would be linking with South Somerset Council. In addition the District Council would be linking with Exeter City Council through the sharing of services by Mr Karime Hassan. Cllr Halse said that such links should be welcomed – especially as a way of reducing costs.

Cllr Halse expressed his concern over the proposed downgrading of maternity services at Honiton hospital. He had spoken with the officer at the NHS and it had been confirmed that the RD&E would be using one of the wards in Exeter to replace the Honiton facility. This, together with the proposed changes to mental health facilities in Honiton, was contrary to the Government’s policy to improve community facilities.

In response to a question, Cllr Halse agreed to confirm the number of female Civic Enforcement Officers in East Devon.

10/40.
To receive input from Mr Alan Rowe concerning The Baton project

The Mayor welcomed Mr Rowe to the meeting. Mr Rowe outlined the aims of The Baton project, designed to represent the nation’s support for the armed forces and to be a symbol of national conscience. He asked that the Town Council considered support for The Baton, as a Honiton-based charitable organization, in its planning.
Cllr Diviani left the meeting

10/41.
Public Question Time
The Clerk reported that no questions had been received.

10/42.
Mayor’s Announcements

The Mayor thanked Cllr Casson for accompanying her to the trampoline club where they had presented certificates.

The Mayor reported that she and the Clerk had attended the East Devon District Council Civic Service in Sidmouth on 7 March.

The Mayor advised that she and the Clerk had attended in a personal capacity the 80th birthday celebrations of Mr Hobbs, who often attended Council meetings with his wife. As a tribute to Mr Hobbs, she had presented him with a certificate from the Council.

The Deputy Mayor reported that he had recently attended a meeting at the sports centre where he was pleased to note that attendance had increased and the future was looking good.

10/43.
Correspondence
Correspondence received from 9 February to 1 March 2010

Devon County Council

1. In Touch February 2010

2. Details of Eco Driving Competition

3. Feedback following DCC listening event

4. Notification of temporary prohibition of through traffic at Clapper Lane

East Devon District Council

5. Invitation to LDF workshop 24 March in Honiton

6. Countryside Services Events Guide 2010

7. The Knowledge Issues 37, 38 (including article on NHS Trust plans), 39

8. Agenda and papers for Communities Overview and Scrutiny Committee 10 March

9. Agenda and papers for Executive Board 3 March

10. Agenda and papers for Overview/Scrutiny – Economy Committee 25 February

11. Agenda and papers for Council Meeting 24 February

12. Agenda and papers for Service Delivery and Performance Overview and Scrutiny Committee 17 February

13. Forward Plan 1 March to 30 June 2010

Others

14. DAPC Larger Councils Sub-Committee agenda 18 February

15. Correspondence with a resident re High Street pedestrian crossings

16. Correspondence from a resident regarding train and bus services

17. Correspondence with a resident re Community Complex

18. Response from Mr Iain Tulley, Devon NHS Partnership Trust, re The Bungalow

19. Correspondence from two residents regarding The Bungalow

20. Correspondence from NHS Devon “Improving and integrating maternity services”

21. NALC Bulletin 12 February

22. Economic Trends Report February 2010

23. Details of DAPC Community Planning Drop In Surgery 19 March

24. February Update Message from Insp Antonia Weeks

25. Agenda and papers for Honiton Local Action Group 4 March

26. Open Space Spring 2010

27. Correspondence from The Senior Council re The Cedars

The Clerk reminded Members of the LDF workshops being held in March and advised of the difference between the two meetings.
It was agreed that the correspondence from a resident regarding train and bus services (item 16) should be referred either to TMAC or to the new transport/traffic working group.

Cllr Howard reported that she had attended the DAPC meeting in Exeter (item 14).

Cllr Boom expressed his concern (in addition to those of Cllr Halse – minute 10/39) regarding changes to the Honiton maternity unit (item 20). It was agreed that this, together with the Bungalow proposals, represented a worrying trend for services in Honiton and that all interested bodies should be invited to a meeting to discuss “the declining health services in Honiton”.

Late Correspondence 2 to 8 March 2010
East Devon District Council

a) The Knowledge Issue 40 including article on Thelma Hulbert Gallery

b) Correspondence from Head of Housing & Social Inclusion re changes to charging for Home Safeguard community alarm customers

Others

c) Letter confirming the review of the community complex business plan by Foot Anstey and Wills Accountants

d) Agenda and minutes for Honiton & District Carnival AGM 26 March

e) Correspondence from Twinning Association re meetings and Mezidon visit

f) Village Green March 2010

g) DAPC newsletter March/April 2010

h) Letter from AONB East Devon re offer of Parishscapes presentation map

i) Clerks and Councils Direct March 2010

j) The Clerk March 2010

Cllr Howard reminded Members of the Twinning dinner being held on 19 March (item e) – Cllrs Teare and Whitlock would be attending but other Councillors were welcome.

In response to a question, Cllr Halse advised that the changes to the Home Safeguard alarm (item a) were due to this not being a statutory requirement and the need to make changes due to budget cuts.

It was agreed that the Clerk should accept the offer of a Parishscapes map, provided this was at nil cost.
10/44.
To confirm lists of cheques
Following clarification by the Clerk on some items, THE COUNCIL RESOLVED to approve the lists of cheques at page 221 raised in January totaling £13777.26 and at page 222 raised in February totaling £25132.65.

10/45.
To receive, consider and confirm as a correct record the minutes of the TMAC meeting held on 23 February 2010

Cllr Farnham asked for his attendance at the meeting to be included. Subject to this amendment, the minutes having been previously circulated were agreed and signed. The Clerk was instructed to organise a meeting of the new transport/traffic working group.

10/46.
To review progress on discussions regarding traffic problems in Dowell Street

Notes of the meeting held 15 February were noted. Cllr Boom drew attention to the state of health in Honiton compared with the rest of Devon, especially with regards to high levels of asthma.

10/47.
To review progress on the re-opening of The Bungalow

Cllr Boom reported that he felt the Council was no further forward. The Bungalow was due to re-open on 28 May to replace an emptied ward in Exeter; however the future after that exercise was completed was unknown. There had recently been damage at The Bungalow due a burst pipe and he had not yet received a response to his query as to the cost involved. He felt that this matter should continue to be pursued by the Town Council, especially as the letter received from the NHS Partnership Trust Chief Executive did not give any real information.
Cllr Boom further reported that a memory café (the Pop In) was due to open soon and it was only possible to operate this with a qualified psychiatric nurse present; this had been achieved.
10/48.
To review progress on the Community Complex

An overview of progress to date had been circulated. Cllr Teare reported that two sub-committees would now meet on 23 March (Fundraising) and on 31 March (Use of Centre) – both meetings at the Town Council at 7pm. All Councillors were invited to attend. Cllr Fleming asked that the opportunity for members of the public to be involved be advertised and this was agreed.

Cllr Ash suggested that the plans be displayed outside St Paul’s on Saturday morning as an additional public consultation; this was agreed and Cllrs Casson, McGuire and Taylor offered to attend.

Cllr Howard left the meeting

10/49.
To receive a report on a meeting of the Marketing Working Group

Notes of the meeting held 1 March had been circulated and were noted. Cllr Ash reported that the marketing meetings were resulting in the development of good partnership working. She reminded Members of the launch event being held on 23 March at 12.30 and advised that invitations would shortly be sent out.

10/50.
To receive a report on plans for Armed Forces Day

Cllr Casson reported that plans were drafted including a display and tea for veterans at the Library on 24 June followed by an overnight vigil at the war memorial on 25 June, with the museum remaining open all night for refreshments. The main events would take place on Saturday 26 June and included a museum display, a display of military vehicles, a tribute march with the salute being taken by the Vice-Lord Lieutenant of Devon, a drumhead service at St Paul’s and possibly a flypast. It was also hoped that a dinner would be organised for the evening.

Cllr Fleming stressed that this event was not a day of remembrance but rather an opportunity to show support, respect and appreciation of people in the armed forces. It was hoped to make this an annual event.

10/51.
To receive reports from Members with special responsibilities

Cllr Morgan – Town Partnership Meeting

Cllr Morgan reported that drinking and associated problems continued to occur in the High Street. In addition two local ASBOs had recently been time reduced and this could cause future problems. She further reported that a theatre performance would be taking place at the Community College on 4 May to highlight problem areas. Cllr Morgan advised that a new group (SWITCH) had been set up to engage with 16-25 year olds. The Fire Service has a van fitted out for information and advice and this could be booked as needed. The Homework Club numbers remained good but there was an ongoing need for more volunteers. Football numbers remained good although there was an ongoing need for funding. The police would be carrying out an “engaging with the public” exercise during March. Leaflets and posters regarding bullying had been produced.
Cllr Corke – Honiton Festival

Cllr Corke reported that Honiton Music Festival was due to start on 26 March. The Mayor had agreed to host a finger buffet before the first performance to raise awareness; invitations would shortly be going out and all Councillors were welcome to attend.

Cllr Boom – The Glen

Cllr Boom reported that the next volunteer day would be on 27 March, meeting at 10am at the Coronation Gate. The volunteers would be planting camellias and rhododendrons.

Cllr Ash – Development Trust

Cllr Ash reported that a meeting was being arranged to discuss the sports pitches at Tower Cross and it was hoped that progress would soon be made. The Development Trust would be meeting with Town Councillors following the planning committee meeting on 4 May to give details of the proposals.

10/52.
Close of Meeting

The Chairman closed the meeting at 8.50pm

Copies of this document are available in large print on request
Signed Chair

12 April 2010

