PAGE
86

Honiton Town Council

Minutes of the meeting of Honiton Town Council held at the Senior Citizens’ Centre, New Street, Honiton on Monday the Fourteenth day of July 2008.

Members present

	St Michael’s Ward
	St Paul’s Ward

	Cllr A Boom
	Cllr C T Tratt *** (Town Mayor)

	Cllr P J Fleming
	Cllr Miss V Ash *** (Deputy Mayor)

	Cllr R H Gaughan
	Cllr R A Farnham

	Cllr Mrs J F McNally
	Cllr P Halse ***

	Cllr J B Taylor
	Cllr Ms S R Holloway

	Cllr M J Teare
	Cllr Mrs V A Howard

	Cllr V C Whitlock
	Cllr Mrs M D Morgan

	
	Cllr Mrs E M Tirard

*** = Also District Councillor

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.

The period of prayer before the meeting commenced was led by Rev Allan Sheath.

246. Apologies for absence.

Apologies for absence had been received from Cllr Casson (P), Cllr Coombs (P), Cllr McGuire (S).
247. Withdrawal of Agenda Item

The Chair advised that item 18 – To discuss the formation of a working group to oversee the Council’s CCTv system – was being withdrawn as it was felt inappropriate to hand this over at this crucial time. He invited any Councillors interested in becoming involved in this development to advise the Clerk.

248. To receive and confirm as a correct record the minutes of the Council meeting held on

9th June 2008.

The minutes having been circulated prior to the meeting were approved and signed as a true record.

249. Reports from County and District Councillors.

Cllr Boote updated members on the draft report from the Boundary Committee and the importance of all the public being encouraged to write in to express their opinion. He considered the proposal put forward would be an expensive option.

Cllr Boote also reported on progress regarding the A35 and eastern bypass. This had now gone through Devon County Council Executive Board and been passed to the Scrutiny Committee. Investigations had confirmed that 1m tonnes of stone would be delivered from Purbeck along this road during the building of Cranbrook.

Cllr Whitlock queried a comment made during the recent Aldi presentation that Aldi were in favour of putting money in to support road safety measures but were waiting for Highways to do a survey of the whole town. Cllr Boote confirmed that he was unaware of any progress at this time.

Cllr Halse reported that he had recently had a meeting with the Highways Agency to discuss the A35/eastern bypass. He had been informed that the whole project was on shut down – the A303 due to its path through the Blackdown Hills and the A35 due to its low level of priority. Cllr Halse had also spoken with the Leader of East Devon District Council regarding the Regional Assembly’s interest in the project.

Cllr Halse agreed with Cllr Boote that the proposed changes to local government may not be in the best interests of the community and would be expensive.

Cllr Halse reported that the LDF process was well under way in East Devon and that an Issues and Options paper would shortly be sent to the Town Council for comment. There was a need for the Town Council to develop its vision for the town.

Signed Chair

11th August 2008.

Cllr Farnham queried progress on the town’s traffic plan and Cllr Halse confirmed that he had written to Devon County Council querying the lack of funds to action this plan.

Cllr Ash reported that the work of the AONB, Countryside Service and Arts Development were being brought together at East Devon District Council .

Cllr Ash also reported that an application had been received for tenants in the town to convert land for allotments and believed that this would be a good idea to enhance the main town allotments.

250. Public question time

None had been received.

251. Police report.

P. C. Atyeo advised there had been 103 recordable crimes since the last meeting against 132 twelve months ago.

P.C. Atyeo advised members that the police were undertaking a series of “Safe Nights Out” and were also working a late shift to coincide with the last day of the school term. He confirmed that the funfair had arrived in town and would be running for a week. Extra patrols were in place for this and also for the Hot Pennies Day the following week.

252. Declarations of interest in items on the agenda.

Cllr Howard – A35; Cllr Morgan – A35.

253. Correspondence received

Devon County Council

1.
In Touch newsletter July 08

2.
Correspondence regarding identification of 10 Devon post offices which should be retained (including Offwell).

3.
Devon Talk Summer 2008

4.
A Unitary Council for Devon – Your Questions Answered.

5.
Correspondence regarding Digital TV Switchover Roadshows including Honiton date of 23‑24 July at Tesco.

6.
Correspondence regarding proposed Community Boards.

East Devon District Council

7.
Correspondence in response to HTC letter regarding Retail Needs and Town Centre Health Check Report.

8.
The Knowledge Issues 5,6,7,8 including article on Elisabeth Frink exhibition; details of Youth Opportunity Fund

9.
Forward Plan 1st July – 31st October 2008

Meetings

10.
Executive Board 25th June

11.
Corporate Overview Committee 26th June

12.
Development Control Committee 1st July

13.
Scrutiny Committee 9th July including report on ways to engage Young People with Scrutiny Work.

Others

14.
Series of DVDs published by the Highways Agency regarding Road Safety.

15.
Correspondence from Maitland Walker asking to be given the opportunity to be a provider of services where telephone boxes are going to be made redundant.

16.
Health Director magazine May/June 2008

17.
Local Councils Update Issue 105 July 2008 including article on Hazel Blears’ announcement regarding the future role of parish and town councils

18.
Correspondence from the Highways Agency in response to HTC letter concerning the A35

19.
Annual Report of the Devon Countryside Access Forum

20.
Annual Report of the Devon Youth Service East Devon

21.
DAPC Newsletter July/August 2008

22.
Newsletter of East Devon Council for Voluntary Service

23.
East Devon Safety Partnership Report 2005‑2008

24.
Invitation to join the new Devon Local Involvement Network

25.
LCR Newsletter July 2008 including article on Hazel Blears’ speech at NALC conference on the future for parish and town councils

26.
Clerks and Councils Direct magazine July 2008

27.
Countryside Voice – the Magazine of the CPRE Summer 2008

28.
The Clerk July 2008

29.
RegenSW newsletter June 2008

Signed Chair

11th August 2008.

30.
Minutes of the meeting of the Honiton Local Action Group 22nd May

31.
Executive Summary – Why Community Buildings Matter – Devon Association of Community Buildings

32.
Correspondence and report from Connect A30/A35 Ltd on Project Road Performance

Late correspondence 9th – 14th July 2008

Devon County Council

a.
Annual Report 2007

b.
Briefing Paper re role of Town and Parish councils on proposed new unitary authority

East Devon District Council

c.
The Knowledge 11 July 2008

d.
Road Closure notice – Honiton Christmas Carnival 6th December 2008

e.
Correspondence re draft proposal on unitary government

f.
Council News Round‑Up May/June 2008

g.
Agenda – Council meeting 16th July including agenda item to support Honiton Town Council’s request re eastern bypass

h.
Minutes of Council and committees

Other

i.
ModernGov July 2008

j.
IDeA Knowledge July 2008

k.
Annual accounts of Honiton Twinning Association to 30th June 2008

l.
Minutes of AGM of Honiton Development Trust 2nd July 2008
All correspondence above was noted.

254. Mayor’s Announcements, for information only.

The Mayor reported he had attended 36 appointments in the past month, 28 for Honiton Town Council and 8 for East Devon District Council. He stated his disappointment at the attendance of only 15 members of the public at the Police Liaison Committee Meeting.

A survey among the market stall traders had been carried out.

255. To receive and confirm as a correct record the minutes of the Policy committee held on 23rd June 2008.

The minutes having been circulated prior to the meeting were approved and signed by the Chair of Policy as a true record.

256. To receive and confirm as a correct record the minutes of the Town Management Advisory Committee held on 16th June 2008.

The minutes having been circulated prior to the meeting were approved and signed by the Vice‑Chair of the Town Management Advisory Committee as a true record.

257. To approve the list of cheques issued in May 2008, at page 79, totalling £11121.59 and in June 2008, at page 80, totalling £9988.42.

These were duly approved and signed.

258. To receive the actual income and expenditure of the Town Council for the first three months of the current financial year, at page 81, with expenditure (less VAT) totalling £31033.21 from Precept and £10276.54 from Reserves.

This was duly approved.

259. To approve the payment of expenditure for work at Roundball Wood, totalling a maximum of £2,000 to be moved from earmarked reserves (Community Facilities General).

Cllr Tirard outlined the extra work that has been necessary this year to conform with the terms of the lease and to take in a piece of additional land. Recently a tree had come down and broken fencing so repair work has had to be done to stop the cattle from entering the wood. The expenditure being requested takes account of the low level of expenditure in previous years.

Cllr Howard proposed the payment of a maximum of £2,000 to carry out essential maintenance at Roundball Wood. This was seconded by Cllr Whitlock and WAS RESOLVED.

260. To discuss progress with developments for the A35.

Cllr Morgan outlined the actions and correspondence she has instigated, including letters to the MEP and the Chair of East Devon District Council. She also reported Sgt Gait’s support for a reduction in the speed limit on Kings Road. She reported that assessors had recently been working on the A35 and that a

Signed Chair

11th August 2008

headcount had taken place of people on the eastern side of the road – this had resulted in 600 people excluding children under 18 plus an estimated 294 cars needing to access the Langford Road junction.

Cllr Whitlock proposed that the Clerk be instructed to contact a senior member of the Highways department at Devon County Council to come to talk with the Council about the need for urgent safety measures both on the A35 and also on the proposed Aldi site. This was seconded by Cllr Howard and WAS RESOLVED.
261. To discuss the Town Council’s response to the Boundary Committee draft proposal for unitary local government in Devon.

Cllr Ash proposed that a small working group be formed to recommend to the Town Council a response to the consultation. This was seconded by Cllr Tirard and WAS RESOLVED.
262. To discuss the formation of a working group to oversee the Town Council’s involvement in the Local Development Framework.

Cllr Ash proposed that a small working group be formed to draft a vision for the town and to draft responses with regard to the LDF process. This was seconded by Cllr Whitlock and WAS RESOLVED.
263. To discuss the Town Council’s representation at Honiton Show.

Following discussion it was agreed that subjects to be highlighted at Honiton Show on 7th August 2008 should be : Glen Regeneration; Community Complex; Future of the Town (including review of proposals in the MCTi plan); explanation of a Quality Council. In addition PACT cards should be available. The Clerk was instructed to purchase tickets for herself and the following Councillors who would be taking part at the Council’s stand : Cllrs Boom, Farnham, Halse, Holloway, Morgan, Tratt, Whitlock.

264. To receive reports from the Council’s working groups

Cllr Teare – Community Complex

Cllr Teare reported that the group had met on 3rd July and had agreed to go back to the original architects to discuss modifications to the approved plan.

Cllr Boom – The Glen Regeneration

Cllr Boom reported that the volunteering days continued to be successful and to date 21 tons of cuttings had been turned into mulch. Honiton Youth Club will be spending three days working in the Glen repairing steps and carrying out other jobs during August. Honiton Community College students will be working in the Glen on their return from their summer holiday. The College is also helping with making a picnic table. A further school has been in contact expressing an interest in working in the Glen. The next meeting of the working group will be held on 4th August.

Cllr Holloway – Housing

Cllr Holloway reported that the group had met with the Devon and Cornwall Housing Association and that Cllr Teare had represented the group at a Lyme Forward meeting on affordable housing. The next working group meeting would be on 21st July when the group would be discussing proposed housing sites to bring before the planning committee on 22nd July under Part 2 to finalise before suggestions are put forward to East Devon District Council before their deadline of 8th August.

Cllr Taylor – Street Cleanliness

Cllr Taylor reported that the group had not recently met but had been in receipt of correspondence from a number of individuals.

265. To receive reports from Members with Special Responsibilities

Cllr Ash – Development Trust

Cllr Ash had attended the AGM and agreed to join the Board as liaison with the Town Council. The Trust was currently looking at two projects – the toilets/office block in Dowell Street and the provision of new sports fields.

Cllr Howard – Devon Association of Parish Councils

Cllr Howard had attended the recent meeting which had concentrated on local government changes. She reported that there were currently 27 Quality status councils in Devon. Democracy week would take place in October.

Cllr Howard – Twinning Association

Cllr Howard had attended the AGM on 12th July at which the Mayor had been elected President. Plans for the forthcoming trip to Gronau were going well.

Signed Chair

11th August 2008

Cllr Tirard – Tourist Information Centre

Cllr Tirard had circulated the annual accounts which showed a healthy balance.

Cllr Whitlock – Charter Day

Cllr Whitlock updated Members on plans for the Charter Day on 26th July.

Cllr Whitlock – Devon Towns Forum

Cllr Whitlock had attended the AGM where he had been elected a Board member for the East Devon area.

Cllr Howard – Football Tournament at Mountbatten Park

Cllr Howard reported that she had attended the youth football tournament at Mountbatten Park, which had used its grant from the Town Council to provide trophies.

Cllr Gaughan – Churchyard Committee

Cllr Gaughan reported that the churchyard committee was about to meet.

Cllr Holloway – Recycling & Waste Disposal

Cllr Holloway asked Members to let Otter Rotters know if they were aware of small patches of land which could be used for recycling.

Cllr McNally – Lengthsman Liaison

Cllr McNally reported that the date for the lengthsman’s visit was the end of July.

266. The Town Mayor closed the meeting at 8.35 p.m.

Signed Chair

11th August 2008.

Copies of this document are available in large print on request

