PAGE
208

Honiton Town Council

Minutes of the meeting of Honiton Town Council held at the Town Council offices, New Street, Honiton on Monday the Fourteenth of December 2009

Members Present

St Michael’s Ward

St Paul’s Ward

Cllr J J Ayres*

Cllr Miss V Ash* ** (Mayor)

Cllr A B Boom*

Cllr D Foster
Cllr Mrs S A Casson*

Cllr Mrs V A Howard*
Cllr P J Fleming*

Cllr M McGuire*

Cllr J B Taylor*

*
Trained in Power of Wellbeing

**
Also District Councillor

In Attendance

Cllr P Diviani

Devon County Council

Cllr Mrs M Olive

East Devon District Council

Cllr Ms S Randall Johnson
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.

The period of prayer before the meeting commenced was led by Revd Peter Robinson.

573.
To receive apologies for absence

Cllr Allen (P); Cllr Coombs (P); Cllr Corke (A/L); Cllr Farnham (S); Cllr Groves (P); Cllr Halse (P); Cllr Morgan (S); Cllr Teare (A/L); Cllr Whitlock (S)
574.
To receive declarations of interest in items on the agenda

None declared.
575.
To receive and confirm as a correct record the minutes of the Council meeting held on 9 November 2009 and 30 November 2009
The minutes having been circulated prior to the meeting were approved and signed as a true record.
576.
To discuss revised plans for the New Street/High Street junction
The meeting went out of session to allow Mr Mike Baker of Parsons Brinckerhoff to outline the revised plans for the junction. Subject to funding, it was expected that the work would take place in the 2010/11 financial year and would take 6-8 weeks to complete. There would be some disruption to the market during this time.
The Council would send comments to Parsons Brinckerhoff by the end of January, having also consulted with the market traders. They would also advise the preferred time of year for the work to be carried out..

The meeting went back into session

577.
To receive the police report

PC Atyeo submitted the crime figures for the past month which showed 68 recordable offences against 53 in the same period last year. This included 2 burglary in dwellings, one of which was a forced entry and the other was an insecure rear door. He confirmed that the Christmas Carnival on 5 December had passed off safely.

PC Atyeo reported that there had been a Thai Kick Boxing event at the British Legion on 14 November which had attracted many visitors from across the country. There had been some administrative difficulties to start with but the event had then gone well and the British Legion would like to host similar events in the future.

The police had held PACT surgeries in the High Street on Saturday 12 December. The biggest issue continued to be motorists speeding through the town and the police had been carrying out checks with speed enforcement equipment, which had resulted in a number of cautions and fines. This action would be continued.

The police had taken action under the Misuse of Drugs Act, resulting in two people being charged with possession with intent to supply and one person with possession. A further person was currently being dealt with regarding possession.
PC Atyeo advised that the police had also been busy during the bad weather with incidents of trees coming down and of vehicle accidents.

PC Atyeo introduced Sgt Martin Burrow, who was the new Neighbourhood Team Leader. Sgt Burrow and Insp Weeks hoped to attend a future Council meeting to update Members on their plans.

Cllr Boom raised the issue of ongoing vandalism in The Glen. PC Atyeo advised that the police tried to get patrols into The Glen whenever possible but it would be helpful to be able to pinpoint specific times.
578.
To receive reports from County and District Councillors

Cllr Randall Johnson advised Members that the Boundary Committee had provided advice to the Secretary of State, making a proposal for unitary local government in Devon. The period of consultation would be running to 19 January and the Secretary of State would then have 2 weeks to make a decision and take to the House of Commons. If successful, a new Devon Council would start in April 2011 and would serve a population second largest to Birmingham. She felt that this would be a retrograde step.

Cllr Diviani advised that he and Cllr Foster had visited Honiton Primary School; he had found this a very informative meeting, which had included sitting in on a governors’ meeting. He was pleased to see that a recent Ofsted report showed the school on track and improving.

Cllr Diviani had also attended a meeting of the Devon Towns Forum with Cllr Fleming and an economic seminar “Catching the Tide” where he had pushed for one of the available IT hubs to be sited at the new Honiton Community Complex.
Cllr Diviani had also looked into the possibility of a crossing at Battishorne Way to the new EDDC nature reserve and had been advised that there had never been an agreement to put in a crossing. Devon County Council would write to him and to the Town Council regarding this matter.
Cllr Olive reported that the consultation on the Honiton taxi ranks had now closed and there had been no objections. She also reported that the Lidl application had been approved. She had also been involved in meetings regarding budget proposals, Local Development Framework and ideas for shared working with South Somerset Council.

Cllr Olive advised that the changes to refuse and recycling in Honiton would start in March and bins would be delivered from January.

Cllr Foster advised that he had reported a serious trip hazard near the benches in Allhallows playing field but nothing appeared to have happened. Cllr Ash would look into this.

Cllr Ash advised that Millwater School would now not be moving from Honiton until September 2013.

Cllr Ash outlined her disappointment, and that of the Council, at the news that Slades would be closing in the near future as they did not feel able to move to Heathpark despite all the efforts to support them. This decision had been mainly due to the advanced revaluation of the land by EDDC. Cllr Diviani advised that the District Council had had to ensure it got best value for the land and the District Valuer had been involved. Cllr Ash felt that the advice of the additional charge could have been made much earlier. Cllr Randall Johnson agreed that a deferment could have been looked at and she would progress this.
Cllr Foster raised problems reported to him by residents concerning the new on-line housing registration form. Cllr Ash would look into this and Cllr Olive asked that specific queries be directed to the appropriate District Councillor.
Cllrs Randall Johnson and Diviani left the meeting

579.
To agree action to be taken to resolve traffic problems in Dowell Street
As Cllr Farnham was not present it was agreed to defer this item to the January meeting and to the Town Management Advisory Committee.
580.
Public Question Time

None received.

Cllr Howard left the meeting

581.
Mayor’s Announcements
(Cllr McGuire declared a personal interest on this item)

Cllr Ash advised that she and the Clerk had recently attended a meeting at East Devon District Council to discuss the District’s budget for the coming year. The District Council was facing having to make cuts due to decreased revenues, mainly from investments, and was considering finding efficiency savings; making savings on the services delivered; making savings on the pay bill; finding new ways of working, including shared services; some increases in charges. One of the areas being looked at was Streetscene as it was the largest service provider and for Honiton this could mean grassing over of flowerbeds; reduction in grass cutting; no extra cleaning following events (e.g. carnivals); ceasing security lighting and reduction of operational support in The Glen; reduced toilet cleaning frequency. It was agreed that an item go on the next Policy committee agenda to discuss the implications of these proposals.
Cllr Ash advised that she had attended a number of seasonal events and she expressed her thanks to all the volunteers in the community, as well as her fellow councillors, who so tirelessly gave their time for the town.

Cllr Fleming advised that he had attended the Empowering Communities in Devon conference, the street pastors’ group, the Devon Link Up Parliament Day, the Rural Communities conference, and the presentation at St Paul’s community flats. He had also attended South West Trains’ celebration of the new hourly service and been advised that the towns should now be asking for another loop to allow a half hourly service – he would pass the details on to the Clerk to follow up.

582.
Correspondence

Correspondence received from 9 November to 7 December 2009

Government

1.
Government Opportunities November/December 2009

2.
ModernGov November 2009

3.
Correspondence from Mrs Angela Browning MP re Honiton Post Office

Devon County Council

4.
Devon Talk Winter 2009

5.
Devon In Touch November 2009

East Devon District Council

6.
The Knowledge Issues 26, 27, 28, 29

7.
Correspondence from Chief Executive advising that EDDC will be unable to provide Remembrance Day maroons in the future

Meetings

8.
Forward Plan 1 December 2009 to 31 March 2010

9.
Agenda and papers for Housing Review Board 26 November 2009

10.
Agenda and papers for Overview & Scrutiny Co-ordinating Committee 18 November 2009

11.
Agenda and papers for Development Management Committee 8 December 2009

12.
Agenda and papers for Meeting of the Council 9 December 2009

13.
Agenda and papers for Executive Board 2 December 2009

Others

14.
Blackdown Hills AONB E-bulletin November/December 2009

15.
VIVA – East Devon Volunteer Support Agency November 2009

16.
Copy of resident’s correspondence to Connect re current roadworks on A35

17.
Blackdown Hills AONB Management Plan 2009-2014

18.
RD&Express November 2009

19.
Agenda Honiton Twinning Association meeting 27 November 2009

20.
EDVSA consultation on their intention to become a Company Limited by Guarantee in 2010

21.
Health Director November 2009

22.
Letter of thanks from Honiton Senior Citizens Centre re new chairs

23.
Village Green December 2009

24.
LCR Winter 2009

25.
TRIP – Community Transport News Winter 2009

26.
The Marketeer – Newsletter of Honiton Chamber of Commerce December 2009

Late Correspondence 8 to 14 December 2009
Devon County Council

a) Notification of revised timetable for bus service 60/380 with effect from 14 December

b) In Touch December 2009

East Devon District Council

c) The Knowledge Issue 30

Others

d) Correspondence from 2nd Honiton Guides re increased rent at Honiton Primary School and the need for new premises

e) Correspondence from The Boundary Committee re Structural Review of Devon

f) Correspondence from Mr Iain Tulley, Chief Executive of Devon Partnership Trust following meeting re The Bungalow

g) Correspondence from a visitor regarding problems with parking in Honiton

h) Local Councils Update Issue 122

The Clerk drew Members’ attention to the following items.

d) Members expressed their concern at the rise in rent imposed on the brownies and guides and offered the Town Council premises as a temporary solution if appropriate.

e) The consultation period would run from 14 December to 19 January

f) Cllr Boom expressed his disappointment at the response from the Chief Executive and advised that he had sent an email asking for statistical information. Members agreed that it was essential to continue to put pressure on the Trust and the Clerk was instructed to write in response.

583.
To receive, consider and confirm as a correct record the minutes of the Policy committee meeting held 23 November 2009

The minutes having been circulated were agreed and signed as a true record by the Vice-Chairman.

584.
To resolve to set the precept for 2010/11 at £139,993
Copies of the precept analysis had been circulated following the amendments by the Policy committee. THE COUNCIL RESOLVED to set the precept for 2010/11 at £139,993.
585.
To approve lists of cheques raised in October and November 2009
THE COUNCIL RESOLVED to approve the list of cheques raised in October for £19052,38 at page 199 and in November for £10720.40 at page 200.
586.
To receive feedback on a meeting with the Post Office
Notes of a meeting held on 7 December had been circulated and it was noted that the Post Office had undertaken to put in place some improvements to ease the current situation. Members welcomed this and advised that an improvement had been evident in recent days.
The meeting went out of session
587.
To receive a report on the Millennium Green
Mrs Tirard updated Members on progress by the Millennium Green Trustees.
The meeting went back into session

588.
To receive reports from Members with Special Responsibilities

Cllr Casson – Street Market
Cllr Casson reported that the poor weather had adversely affected the market but that things had recently improved. There would be an additional market on Christmas Eve but the normal market would be cancelled on 26 December. Interviews had been held and David Smyth appointed as Market Assistant. The six new market stalls had arrived for rental by traders.
Cllr McGuire - Allotments
Cllr McGuire advised that there had been a recent allotments meeting but he had been unable to attend. The Clerk reported that agreement had been reached with the allotment association on services at Honiton Bottom Road, that the AGM of the association would be held for its members in January and that final plans should be available for submission for planning permission in the new year.
Cllr Boom – E2E
Cllr Boom reported that he had met with the Entry to Employment (E2E) group and this had led to a new group of young people volunteering at The Glen. This was especially welcome as the leaders were very knowledgeable in horticulture. The E2E group was also planning a fashion show to raise funds for Hospiscare and in the future hoped to have a market stall to sell products on behalf of The Glen.
Cllr Boom – The Glen

Cllr Boom advised that the two plaques in memory of the late Mayor had now been put in place and that Mrs Jean Tratt had attended.

Cllr Ash – Community College

Cllr Ash advised that she had recently attended the Community College performance and she commented how much good work was being done by the young people of the town.

Cllr Ash – Development Trust

Cllr Ash advised that a meeting between some Councillors and the Development Trust Trustees had been arranged for early in the new year to discuss improving the relationship between the two organisations.

589.
Close of Meeting

The Chairman closed the meeting at 8.45pm

Copies of this document are available in large print on request

Signed Chair

11 January 2010

