[image: image1.png]

KINGSTEIGNTON TOWN COUNCIL
FULL COUNCIL MEETING HELD ON WEDNESDAY 5 SEPTEMBER 2018
Present:
Mayor: Councillor R Peart
Deputy Mayor: Councillor B Austen
Councillors: R Bovey, T Dempster, J Green, K Jones, D Rollason, J Scagell, B Thorne,
G Wickham

Ms Dawn Eckhart, Devon Communities Together
Miss Giselle Leach

Mrs E Wickham

PCSO Pike

Town Clerk: Mrs C Lakin

Deputy Clerk: Mrs M Lewis-Clarke

Presentation by Miss Giselle Leach on her volunteering year in Honduras with Project Trust following receipt of funds from the Town Council Travel Fund

Cllr Peart welcomed Miss Giselle Leach to the meeting following her volunteering year in Honduras.

Miss Leach gave a very informative and interesting presentation to the council on her years visit to Honduras where she taught English to students. She thanked the Town Council for their contribution towards the cost of this trip.

Cllr Peart thanked Miss Leach for attending the meeting.
Police Report
PCSO Pike started her report with the stats for August:

· 3 shoplifting

· 6 theft from motor vehicles

· 7 criminal damage
· The main problem has been Anti-Social Behaviour (ASB) on Oakford Lawn.

The Specials carried out a speed operation on Broadway Road on 11 August, 2018 and the findings were:
· Stopped 10 vehicles, two were given speeding tickets, one was straight to court for doing 50 mph in a 30 mph zone.

· 6 were given words of advice, 2 drivers with lighting offences on their vehicles and I understand there was a drink driver too.

Councillors asked if another operation would be carried out and PCSO Pike said that yes it would be as and when they can.

Cllr Peart said that the Council and members of the community would like to be involved. PCSO Pike said that a Community Speed Watch could be set up if members of the public are interested. This exercise is purely monitoring, but all results are passed to the Police who then act on the information. Application forms to set up a Community Speed Watch are available on the Devon and Cornwall Police Web Site under Volunteers. This needs to be filled out, vetted and once cleared the Police take you out and train you on the use of the equipment. PCSO Pike said that she would be happy to run a Community Speed Watch team if there were sufficient people interested. There are no set numbers for the team. PCSO Pike said that she would bring along PCSO Debbie McCaffery to the October meeting to talk about the setting up of a Community Speed Watch team. You do have to think about Health and Safety, where you stand, you cannot hide and you have to wear Hi Vis jackets.
Mr T Smith asked if the speed limit signs etc., could be cleared on Broadway Road. This has already been reported to DCC Highways but a response will be chased.

PCSO Pike spoke about the ASB on Oakford Lawn, which is being monitored and the site is visited every day they are on duty. They have obtained names and addresses of those that are constantly on the Lawn and the Police are now building up a picture of who they are, where they live and who they hang around with. From the rubbish found drug use is occurring together with the inhalation of Nitrous Oxide. Nitrous Oxide gives a few seconds high, but can be quite dangerous. It can affect the brain, the lungs, they can crave it if they use it a lot. We have not caught anyone using this, but have seen the rubbish left behind. We did confiscate two boxes of the NOS canisters in Clifford Park. Cllr Peart asked what the education for this is. PCSO Pike said that it is highlighted on the Town Council and Police Websites and there have been articles in the news where a lady did an interview showing the affects after she had used this and was virtually paralysed. Under the Mis- Substance Use May 2016, it is illegal to supply, but not illegal to buy. The little clear packs that are being picked up are most likely to be cannabis.
This evening I was at Oakford Lawn prior to the meeting and I issued a Section 59 to a young lad that was riding his moped in an antisocial way. Section 59 is a warning against the driver of a vehicle or motorbike/moped and it stays on that person for a year. If the driver is seen driving any other vehicle or the same moped in an antisocial way the vehicle will be automatically ceased. It is not against the vehicle it is against the driver.
Presentation by Ms Dawn Eckhart, Devon Communities Together on starting a Neighbourhood Plan

Cllr Peart welcomed Ms Eckhart to the meeting to talk about starting a Neighbourhood Plan. Ms Eckhart introduced herself and said that she was one of the Managers at Devon Communities Together, which used to be the Community Council of Devon. She is the Manager of Consultancy Services and if anyone needs an extra hand or expertise that they do not have in their own team, she is able to provide assistance.
Ms Eckhart provided copies of Neighbourhood Plans for the committee to look at and explained that a Plan would cover the whole parish of Kingsteignton and not just the Town. She said that 20/25 Plans have been publicised and there are many more in the process.

A Neighbourhood Plan falls within development and planning and is part of the Planning System. The aim is to give communities more direct power to develop a shared vision for their neighbourhood and is defined by the boundaries of the Parish. Providing a Neighbourhood Plan (NHP) is a complex and lengthy process and can take up to two years to complete, but is a Spatial Planning document and is not the same as a Parish/Community Plan.
The Town Council needs to decide whether they would like to proceed with a NHP taking into account the cost, the time needed, that a Steering Group needs to be formed and will there be sufficient interest to complete the Plan. The area that the Plan is to cover, Kingsteignton Parish, has to be accepted by Teignbridge District Council. Funding needs to be applied for to help cover printing costs, buying in services etc and can cost approximately £9000 per financial year. Evidence needs to be collected, the community needs to be involved with a survey being delivered to every house in the Parish with results being collected or returned to the Town Council Office. Devon Communities Together (DCT) or other consultants are available to provide assistance. A NHP is not just about housing.

Ms Eckhart said that DCT are able to provide help and as a charity are able to offer free advice, but a charge would be made for any work they were asked to carry out. She suggested talking to neighbouring towns that had already carried out a NHP to see who had assisted them etc.
Areas that can be covered in a NHP are:

· Houses – Affordable

· Recreation – fiscal use of land, community buildings, car parks, environmental issues, pedestrian walkways/pavements, road crossings, bus stops, environmental protection of green spaces, tree/hedge protection

· Traffic calming measures, traffic congestion but not air pollution

Cllr Peart thanked Ms Eckhart for attending the meeting and providing very useful information.
Public Participation
There were no questions.
County Councillor R Peart’s Report
Cllr Peart reported upcoming works on the following roads in Kingsteignton during 2018/19:
· Orchid Avenue – Pothole action - patching

· Gestridge Road – Pre patching for micro surfacing

· Exeter Road – Pre patching for micro surfacing

· Hele Road – Pothole action – patching

· Firleigh Road – Local patching deferred from 17/18

Works yet to be programmed and delivered 2018/19

· Princess Road
}

· Robers Road

}

· Avery Hill

} Patching

· Lyndale Road
}

· Longford Lane
 Resurfacing

District Councillor Reports

Councillor B Austen
No report. Cllr Peart welcomed Cllr Austen back following her recent illness
Councillor R Peart
No report
Councillor D Rollason
I have attended a couple of planning meetings. I attended an awareness/training session on Personal Credit. Officers are well prepared, but the Law and Legislation around this still means you cannot avoid some difficulties. There is a good help line service available at TDC.
Councillor Allowances are under review in TDC and Teignbridge continue to develop its Customer Care Services and improve the IT front end, so that it is available 24/7 and is more user friendly.
Councillor B Thorne
No report
MINUTES OF THE FULL COUNCIL MEETING HELD IN THE COMMUNITY HALL, RYDON ROAD, KINGSTEIGNTON ON WEDNESDAY 5 September 2018 AT 8.25 pm
101/18 Apologies

Apologies were received from Cllr Bovey who had family commitments
102/18
Declaration of Acceptance of Office as Deputy Mayor by Cllr Austen

Cllr Austen read out and signed her Declaration of Acceptance of Office as Deputy Mayor.
103/18
Declarations of Interest

There were no declarations of interest

104/18
Mayor’s Report
On 1 August, 2018, my wife and I were invited to the Farewell Buffet at Dainton Golf Club to our French friends from Orbec. There were 62 French people and 57 English people in total attending and it was a very pleasant evening. Our French guests had enjoyed their visit. We all made speeches and had a great evening, long may it continue.
My wife and I were invited to the Official Unveiling of the Commemorative Sculpture in recognition of the role of the Canadian Forestry during the First World War by Lieutenant General St Andrew Ridgway KBE CB DL.

The event included a presentation of a Canadian Forestry Corps Oak chair, which is returning to Stover Park from Canada 100 years after it was specially made and presented to Stover House in July, 1919. It was a wonderful event and we had time to talk to everyone and the Canadian Sergeant.
105/18 Minutes

The Mayor presented the minutes of the meeting held on 4 July, 2018 and the Extra Ordinary Full Council meeting held on 8 August, 2018 and these were adopted.

106/18
Clerk’s Report and Report from Making Good Decisions Course
· On your desks there is a GDPR Consent Form that should be read and returned to the office as soon as possible. Also attached is a copy of the form and attachment for your records.

· On Monday 10 September, 2018 the tarmacing of Oakford Lane will be started and completed by Thursday 13 September, 2018. Business and residents adjoining the lane have been notified that the Lane will be closed for four days.

· Monday 10 to Thursday 13 September, 2018 Mrs Lewis-
Clarke and I will be on an IOSH Course at Exeter. The Office will be manned on all days by either Mrs Simmons or Mrs Lowe.

· Mr Turner and Mr Hedges have been busy working in the grounds of the Community Hall – gardening and repainting the outside wall at the rear of the hall.

· Complaints have been received from several residents bordering Oakford Lawn concerning the litter being left by youths, the noise and bad language being used. All complaints have been passed on to the Police. PCSO Pike has said that the Lawn is continually being monitored.

· The date for the Councillors/Staff Christmas meal has been set as Wednesday 20 December, 2018 at the Passage House Hotel. Menu choices have been forwarded to councillors and those wishing to attend have been asked to contact the office with their choices and £10 deposit. It would be appreciated if councillors could ensure that they let the office know as soon as possible if they wish to attend.

· All Cups from the Garden, Craft and Hobby Fayre have been engraved and collected by the winners. We still have some raffle prizes awaiting collection in the office.

Making Good Decisions

Thursday 12 July, 2018

Covered in this workshop:

· How decisions are legally made

· Voting at Full Council and in Committees

· Using skills of councillors

· Hold a Skills Audit with councillors getting to know each other and learning what skills they have to offer (Away Days or Briefing Session)

· Importance of Minutes, Terms of Reference for committees/Working Groups – Role of Chairs of Committees

· Working Groups should be time limited on specific projects and should always be reported back to committee

· Working Groups can make NO decisions and have NO budget

· Full Council remains responsible for all Committees and Working Groups

· Think about structure

· Sub Committees appointed by committees should be as open as committees

· Delegation to the Clerk to allow for emergencies

· How to handle an emergency

· Report back from Clerk to Council

· Background research – should be carried out an early stage

· Critical issue is when to consult – come up with a plan then consult

· Ensure information flows, keeping the news alive via articles in Newsletter, on website, facebook etc. Do not let projects go quiet. Be aware that anything put on a Facebook page is public

Meetings

· Agenda, Standing Orders and Code of Conduct needed.

· Debate is controlled by the Code of Conduct

· Pecuniary Interests – criminal offence not to declare e.g. if discussion on finances of a school affect the salary of a family member or close family member you should not debate, vote and should leave the room. When a member leaves the room it should be minuted together with when they return to the meeting. Way to consider whether you should declare an interest is to ask yourself “If I was a member of the public would I think this is wrong”

· Personal Interests – you may stay in the room debate and vote

· Standing Orders are the Council Rule Book and should be reviewed annually as is a working document

· The Agenda should give enough information to allow for debate and for response to be given

· The Clerk is responsible for setting the Agenda

· Dispensation requests should be passed to the Town Clerk for approval

· Agendas should be long providing as much information as possible on each item, but minutes should be short, providing a short overview of the item and a resolution

· Listen to discussion and remain totally open.

Communicate

· Ensure Insurance is in place and insurance company informed events etc.

· Risk Assessment should be carried out for every project/event. You should think through the process to ensure that everything is in place.

Powers

· If we do not have a Power to carry out work etc., then the council should not be doing it. For example a Town Council does not have the Power to fill in potholes

· List of powers the council have is attached

· We also have the use of S137

· Councils that have the General Power of Competence are able to do anything that they do not have the Power to do under the above under this heading.

· If a grant is given under a specific Power and the project takes a change of direction it could be that the Council then do not have the Power to carry on

· Other Powers to consider are:

· Procurement issues

· Environmental issues

· Health & Safety

· Planning

· Highways

· Crime and Disorder Act s.17 – The Town Council have a duty under this act to consider the impact of all their functions and decisions on Crime and Disorder in their local area. The Council should regularly review its decision making processes; ensure that all relevant members of the Council are fully aware of this Act and the associated responsibilities and duties and provide training if considered advantageous and review plans, strategies and policies regularly

· Contracts should be well drawn up and be something to take action against

· The Council should consider where things are being placed in respect of a playground etc., and make sure that a play area is situated in the right area.

Criteria for obtaining General Power of Competence:

· Two thirds of members to a council have to be elected – We need 8 elected councillors to be able to obtain and use the General Power of Competence (Elected Councillors: Cllrs: Austen, Jones, Peart, Wickham, Rollason, Stevenson and Thorne. None Elected Councillors: Cllrs: Bovey, Green, Dempster and Scagell)

Before a project is started a budget should be in place with separate budges to capital and revenue, and work should not start prior to approval at a Full Council meeting.

Project Management

· Large projects should be professionally managed

· Consideration should be given to who will project manage and oversee the process

· They should be aware of technical aspects, financial implications etc

Role of the Council

· Decisions to be made
· Look at work load
· Increased community engagement
· Evaluation of the project
· Link back to the Council’s Strategic Plan
Role of a Councillor

· Increased involvement in projects

· Communication

· All councillors should be involved

· Use different councillors skills

· Keep the Clerk in the loop

Reviewing

· Report back to Full Council on a regular basis

· Report on Progress, budget, results, how to publicise, problems/issues

· To debate fully with relevant briefing papers being made available

· Recommendations for amendments.

It is important that all decisions are minuted
107/18
Deputy Clerk’s Report from Clerks Essential Course attended 17 July, 2018
Clerks Essential Course - Tuesday 17th July 2018 - Attended by Mrs Lewis-Clarke Deputy Clerk
Covered in this workshop:

Roles and Responsibilities:
Council

Is a local tier Government; A body Corporate (Main decision maker); An employer; Responsible for Health and Safety; Requires insurance; Is governed by 1. Powers (Might have to do) 2. Duties (Have to do); Is set up to represent and serve the community; The council raises money from the Precept (Council Tax); Must elect a chairman (Annually); Must employ a Clerk and a RFO.; Must annually have external and internal accounts audits;
Councillors

Summonsed to attend meetings; Must give apologies to the Clerk; Is a holder of Public Office; Must provide a Declaration of any interest i.e. Pecuniary/Personal; Must participate in meetings; Raise matters; Interface with the Public; Must sign 1. Acceptance of Office 2. Declaration of Interest. These forms then go to the monitoring officer (Public Document and should go on the website); cannot make an Individual decision

Chairman
Elected at May AGM and is always the first thing that should be done; Leads the Council 1. At Meetings 2. Public; cannot make individual decisions Works with the Clerk and is in control of the meeting: Presides over the TC Meeting: Can call an extra-ordinary meeting; has an allowance (non-taxable); has a casting vote (extra vote);
Clerk
Is the Proper Officer: Is employed; Legal and Financial advisor; Takes minutes; Responsible for lawful decisions; Decisions recorded lawfully; Writes Agenda; Manages staff; Is responsible to the council; Carries out the decisions of the Council; Can be delegated Powers (only if they have gone through the council); Liaise with other Organisations

Council as an Employer
Must give employees a Job Description; Wages; Contract; Appraisals; Pension Scheme; Grievance Procedures; Policies; There must be a full council resolution for any appointment made; Pay rates must be in accordance with the 2018 new pay rates as per the National Agreement

Powers and Duties
These are in accordance with the Local Government Act 1972. S137 LGA 1972. General Power of Competence (Need to be a Qualified Clerk CILCA)

KTC Responsibilities
Should have standing orders on website; Powers to Discharge Function; Can delegate to Sub committees but decisions cannot be delegated; Should have code of conduct; Publish agendas / minutes on website within 30 days; Set up working groups and allocate RA/CDA;
DALC can provide a bespoke course for all Councillors; All Councillors should have a copy of Standing Orders and these should be reviewed annually; All Councillors should have a copy of the Code of Conduct which should be reviewed every 4 years; Financial Regulations should be reviewed every 2 years; All of the above must have been adopted by the Council;
Agenda
Should go out in 2 parts 1. A summons 2. A notice; A member of the public can only speak at a meeting if it has been agreed in standing orders; A copy of an agenda was provided for information and referral; Agendas should be long and detailed;
Minutes
Should be short; Record legal decisions; A legal report; Short synopsis and decision; If a Councillor does not attend meetings for six months they can be disbarred unless it has been agreed that they have extenuating circumstances; They must be kept forever and never destroyed but can be archived; With regards a Recorded Vote, stop the meeting, make a chart and record Cllrs name, ask each YES/NO/ABSTAIN

Freedom of Information/ Data Protection
Applies to notes and emails; Encourage all Cllrs to have a dedicated email address as FOI/DP applies to personal emails; We should have a publication scheme – (available to view on our Website – Freedom of Information Act); Privacy notice on emails (look on Cranbrook Town Council website)

108/18
Minutes

Community Hall Committee: Cllr Peart presented the minutes of the meeting held on 25 July 2018. Approved
Recreation/Footpaths/Fountain Committee: Cllr Rollason presented the minutes of the meeting held on 25 July, 2018. Approved

Finance Committee: Cllr Rollason presented the minutes of the meeting held on 18 July 2018. Adopted

Works, Services & Planning Committee: Cllr Peart presented the minutes of the meeting held on 4 & 18 July and 8 & 20 August 2018. Adopted

109/18
Representative Reports
Friends of Kingsteignton Library - Cllr Wickham said that he attended a committee meeting of Friends of Kingsteignton Library on Saturday 1 September, 2018. Frustration was expressed that work on the proposed extension had stopped. While digging the footings consultants had discovered a culvert. It will be necessary for the Environment Agency to look at this and to liaise with various departments at County Hall, Librarians Unlimited and others.
The Librarian reported that she had a vacancy on her staff and there were problems with the computer registering loans and returns. The good news was that the number of borrowers was increasing.

Fund raising remained successful with a Bingo Session planned for 29 September and a Beetle Driver on 20 October. FOKL’s AGM is planned for 27 October 2018.

Kingsteignton Youth Club – Cllr Rollason reported that the Sports Hall at the Youth Centre has been refurbished and lines repainted with the help of a Tesco Bags of Help Grant.

Problems are still ongoing with the heating system at the Youth Centre.

Cllr Peart thanked Cllr Rollason, Mrs Rollason and Mrs Whatty for their good work.

St Michaels Primary School - There is still a vacancy for this representative’s position and it was agreed that the council would like someone to speak with the school to involve them within the community.
Sibelco - Cllr Peart said that Mr Jamie Heron was the replacement in the Company for Keith Lee. Mr Heron comes from Bovey Tracey.

Kingsteignton Swimming Pool - Cllr Peart said that the Pool had had a good summer.

Teignbridge Cycling Forum – Cllr Bovey reported that he attended the Teignbridge Cycling Forum in August and was very keen to flag up that he felt that Kingsteignton is not adequately catered for in terms of cycle provision within the Town. They were very surprised to hear this as apparently, he was the first person to flag this up. We have short sections of cycle track none of which link up and which forces cyclists on to difficult roads, particularly the lack of link between Moorland Reach and Potters Lea Developments and the main cycle route to Bovey Tracey and leading into Newton Abbot.
Cllr Peart said that when he was in Teignbridge he noticed that there was £10,500 set aside for non-car use, which is sitting with Devon County Council. He said that he would speak to the relevant person/department to see if this is still available.

Cllr Bovey said that the news on the link between Newton Abbot and Dawlish with the Teign Estuary Cycle Route has been surfaced as far as the Clay Cellars on the Teign, however, an unsuitable material has been used, which only Mountain Bikes with the widest tyres can use without wheels digging in and riders going over the handle bars. This may or may not be addressed. The opening of the Teign Cycle Route is going to be delayed due to objections by certain landowners and the inability of Teignbridge to put into place Compulsory Purchase. Wonderful things are happening further down, for instance they are putting in electronic bike charging points at Dawlish, making sure that people who may not be fit enough to cycle but can still ride a bike have the facilities available for them. When pressed about when the cycle track may be open they said about ten years.
Cllr Peart said that he had spoken with Roger North who is heading up the cycle route from DCC and other parishes like Bishopsteignton are protesting about the lack of movement, which is down to one land owner. Until all the bits and pieces are sorted out the preferred route is not known. Cllr Peart has spoken with Roger North about the surface from Newton Abbot to the Passage House Hotel. Recycled chippings from the roadworks on the A380 were used and a finer binding agent was necessary.
Cllr Bovey said it was raised in the meeting the positive financial outcomes of the Ex Valley cycle route which is bringing large numbers of cyclists to the area. They are spending money in the area.

Twinning Association – Cllr Peart had reported on this in his Mayor’s Announcements

110/18
Public Meeting – 16 July, 2018

Cllr Peart and Cllr Rollason had worked on the draft report from the Public Meeting produced by the Clerk and passed to members a tabled list of concerns that were raised and responses/options/actions (copy attached)
Cllr Rollason said that there are a number of issues that we could do something about or influence:

· There are a lot of issues about road safety down Broadway Road – speeding, size of vehicles, the number of children using the road, especially to the Youth Club,. Signage is obscured (speed limit and weight restriction), cars/lorries not taking notice of these. These are issues that can be addressed part by enforcement – making the signs clear; whether traffic calming would be useful or rerouting some traffic; pavement issues, which is more difficult . Some residents said they would give up part of their front gardens, others said that there is a hedge and a piece of land in front of some of the houses and it was somewhere stated many years ago that this could be turned into a pavement. The Town Council can bring influence on this sort of thing. CIL funds may be able to be contributed towards the cost of this

· Law Enforcement – Police not being responsive, we can work with the Police, CCTV etc: we could lobby the police and let the communities’ views be noted. We could push the communities’ views forward.
· It was raised that when Newcross Plans were approved that no more than 200 dwellings would be occupied before a link road by passing Broadway Road was in place. This needs to be investigated and put back on the Agenda with DCC reviewing this. There is a development of 7/8 houses coming up on Broadway Road and I have asked for this to be called in as Highways are worried about this and are proposing to put a small footpath. We need to challenge this.

· Attention was drawn to the Parsons Brinkerhoff document, which turns out to be a draft/advisory document, it had no real status with the planners.

· Residents were talking about yellow lines around the town and Cllr Peart said that he had spoken with people who had mentioned these at the beginning of Wolverton Drive and at Tweenways. He has put these areas forward to DCC, and asked for them to be added to the list. Other yellow line issues at the end of Rydon – these are being installed at Brookway but they are not coming all the way along the road. Yellow lines are being added at Rydon School.
· Drains on Broadway Road are full up of silt and Cllr Peart has asked for these to be cleaned.

· Cllr Peart said that he was asked to get in touch with Sibelco and Redrow to ask if they would make a contribution towards the cost of a pavement on Broadway Road. Cllr Peart spoke to Mr Gary Stringer, Sibelco about this who deflected the answer but gave me information on the Managing Director of Redrow. I have contacted the Managing Director of Redrow, but unfortunately, it has cost the company more than they thought to develop the site and there will be no money towards the cost of a pavement.

· Cllr Peart said that he spoke to a Neighbourhood Officer asking if it would be possible to have a speed hump on Broadway Road, which would slow the traffic down.
Resolved: that a copy of the Table produced by Cllr Rollason should be sent to all members of the public who attended the Public Meeting, with the additional points raised by Cllr Peart being added to the list.
A letter had been received from Mr Carnell concerning the speed of traffic using Crossley Moor Road and the need for speed checks to be carried out on this road, together with the installation of speed bumps.

Resolved: that Mr Carnell’s letter be acknowledged and his comments noted and to ask Mr Carnell to report vehicles travelling at this sort of speed to the Police so that they are aware of this. Mr Carnell’s information to be reported to Police Officers.
111/18
Allocation of CIL Funds received from TDC - £52,627.73 – deferred from June Full Council meeting
Resolved: that these funds should be earmarked as a Community Fund to address issues raised at the Public Meeting on 16 July, 2018 or similar issues.
112/18
TDC – Community Right to Bid – Notification of Decision
The meeting was informed that the request by the Town Council to register the green space at the top of Hackney Lane as a Community Right to Bid had been refused by TDC. The Clerk had contacted TDC asking for the reason that this land could not be re-registered and was informed that:

“Five years ago the area in question was registered as an Asset of Community Value in conjunction with Kingsteignton Community Resource Centre and the evidence provided for that property. In isolation the area in question does not pass the criteria, the nominated land/building must in the opinion of the local authority have the following:
· An actual current use that is not ancillary and furthers the social well-being and or social interests of the local community

· It is realistic to think that there can continue to be non-ancillary use of building or land which will further the social wellbeing and or social interest of the local community

· That there is a time in the recent past when an actual use or land furthered the social wellbeing and or the social interests of the local community

The evidence with the application and the enquiry for further evidence has given no indication that the above criteria have been satisfactorily fulfilled. There is also no path of appeal for unsuccessful nominations.

Resolved: that the Clerk should write to TDC and inform them that the Town Council do not accept this decision. This area is a green space and an asset to the town and serves the community. The District Council should be asked if they would be prepared to transfer this land to the Town Council/ or pass this land under a Licence to the Town Council who would take over maintenance of this a green space.
113/14
TDC – Public Consultation on the draft NA3 Wolborough Development Framework

The meeting was informed of the above consultation which was running from 3 August to 28 September, 2018. There is a Drop in session being held at Buckland Athletic FC on 6 September, 2018 2pm-8pm. Noted.
114/18
Neighbourhood Plan

Discussion took place following the presentation at the start of the meeting and raised the following points:
· The Town Council need to be realistic as to whether a Neighbourhood Plan is needed

· The Town Council would need to be forward thinking. If the council accept that houses need to be built and work with this concept actively encouraging people that have got potential sites to come forward and use it as a search for potential sites, this may be the opportunity for the council to spread the word of what might happen in the future. This could then be included in the plan and if land became available the Council would be able to have a say on what the development should look like.
· Find out from residents what they want

· The Town Council needs to look at how many hours working on a NHP would take and the costings.

Resolved: That the Town Clerk should write to Teignbridge District Council informing them that the Town Council wish to proceed with a Neighbourhood Plan for the Parish of Kingsteignton
115/18
Oakford Lawn

Discussion of the installation of concrete posts on the edge of Oakford Lawn and the reinforcement of the gate from Lidls Carpark to Oakford Lawn to be discussed at the Recreation Meeting on Wednesday 12 September, 2018

116/18
CCTV – to ratify quotes for CCTV/Lighting installation at the History Garden, Oakford Lawn

Resolved: that the following quotes for the installation of CCTV/Lighting in the History Garden, Oakford Lawn be approved and actioned:

· Elite Electrical Team Ltd., £1340 + vat – Trench works and hole dug for the CCTV Pole; supply and install suitable enclosure for WPD works and associated termination of cabling and electrical cable install, 2 x 50w LED flood lights, 1 x time clock control, 1 x fused spur and 1 x 10A RCD Breaker

· WPD £2542.52 + vat – Electricity connect works to History Garden, Oakford Lawn.
117/18
Correspondence

· Following the recent deaths of youngsters in Kingsteignton, the Council were asked to consider advertising organisations, or holding a joint event with these organisations, raising awareness of help that is available.

Resolved: that information should be placed on the website and in our Newsletter giving information on the following organisations that can provide help and assistance to young people and their parents for depression, anxiety etc:

Devon and Cornwall Drugs Liaison Presentation

The Honest Truth Presentation

Mental Health Awareness (MIND)

Andy’s Man Club

Christians Against Poverty – Kingsteignton Community Baptist Church

Homelessness Officer/Shelter

Citizens Advice Bureau

Supt Hawley, Teignbridge Basic Command Unit

· Road Closure, DCC – Leaze Road – 10/14 September, 2018 to enable 2 joint holes in concrete road and 33m trenching in concrete road and 5m road crossing in concrete road for under grounding cables by Western Power Distribution

· Road Closure, DCC – Princess Road, Robers Road, Avery Hill, Lyndale Road between 17 September 2018 and 31 March 2019 to enable various works according to location and may include resurfacing, machine patching, hand patching and drainage works carried out by South West Highway

· Thank you letter from Kingsteignton Swimming Pool for the grant of £12,185 towards the funning costs of the pool
· DALC AGM – Conference and Exhibition – 3 October, 2018 at Exeter Racecourse, 10am – 4 pm. Cost £25 per person. Mrs C Lakin and Cllr B Thorne to attend

· DALC – New Councillors Short Course – 29 November, 2018, Exeter Court Hotel – 6.30-9.00 pm. Cost £25 per person. New councillors: Mrs Chadwick and Mr Plummer to attend.

e is a locaMr
The meeting closed at 9.50 pm
Signed: ……………………………………. Dated: ……………………………..
PAGE
1

[image: image1.png]