3

Bere Ferrers Parish Council
At a meeting of the Bere Ferrers Parish Council held in the Council Chamber Bere Alston on Tuesday 23rd February 2016.
Present
 Cllr. R. Leithall Chairman of Council
 Cllr. M. Benson

 Cllr. B. Lamb
 Cllr. H. Boot-Handford
 Cllr. R. Maycock
 Cllr. D.M.A. Chapman
 Cllr. S. Munn

 Cllr. P. Dennis Cllr. D. Pengelly

 Cllr. S. Hanson

 Cllr. R. Piper
 450. Apologies.
Apologies were received from Cllr. Reed due to holiday and Cllr. Martin due to work commitments.
451. Chairman's Report.
 The defibrillator for Bere Alston has now been installed on the wall of the WC, so thanks are due to all
 involved in acquiring funding, arranging training and evaluating installation sites.
 The Neighbourhood Plan Report of Survey for development sites prepared by The Bere Peninsula Plan
 Group was approved by Parish Council last month and has subsequently been forwarded by us to West
 Devon Borough Council for comment. Our Council’s working group draft report on traffic and especially
 the Bere Peninsula Denham Road has been circulated to Council members with opportunity for comments
 under later business tonight.
452. Items of Interest at the discretion of the Chairman. No action can be taken on these items.
1) Cllr. Boot-Handford -Just to say thank you to the Chairman for a good evening on Saturday.
2a) Cllr. Lamb –Informed committee that Norman Grills died last night at the age of 94.
 2b) Cllr. Lamb - On Monday morning on one of my usual visits to Plymouth I met a large Kays lorry
 coming up the hill from Denham Bridge, he had to reverse back down. This incident needs
 reporting to Inspector Mark Sloman. Clerk to write to him.
3) Cllr. Pengelly - There is a lot of graffiti around the Parish Hall area; it is disgusting, what is being
 done about it? The Clerk explained that we are having difficulty getting graffiti remover.
4) Cllr. Chapman -Bridleway 94 there is a tree down on Hole Farm Road; it is impassable.
5a) Cllr. Benson - The Royal Marines have once again tried to land Land Rovers on the bottom slip at
 Weir Quay. Rob Sekula has been informed and has contacted the Marines and the Queens Harbour
 Master explaining that the damage needs repairing as soon as possible, as the Gig Club will be
 starting to use it in the next six weeks.
b) Cllr. Benson - I did state that there was a petition going around about the poor condition of 13 Fore
 Street, the unoccupied property. This has been lodged with West Devon Enforcement.
6) Cllr. Dennis -was confronted by an artic reversing up from the cattle grid onto the moors where he
 turned into the first farm, obviously another satnav error.
7) Cllr. Leithall - visited Albert Ayres on his 105th birthday last Saturday.
453. To approve and adopt the minutes of the Plans meeting held on the 26th January as a true record,
 and taken as read.
 Cllr. Piper proposed approval of the minutes, seconded by Cllr. Chapman.
Matters Arising.
Minute 396- Training – Cllr. Benson has been able to acquire Pat Whymer a Planning Officer from West
 Devon to run the course on Tuesday.
Cllr. Piper proposed approval of the minutes, seconded by Cllr. Hanson.
SO RESOLVED
454. To approve the minutes of the Full Council Meeting held on the 26th January as a true record and
 taken as read.
 Cllr. Leithall proposed approval of the minutes, seconded by Cllr. Boot-Handford.
Matters Arising.
Minute 401(2) – The Clerk has spoken with PCSO Greenwood and she informed the Clerk that the one car
 has been off the road for a while, also they have a box fitted to ensure good driving.
Minute 410(6) – Nominations for Buckingham Palace Garden Party have been drawn and I am pleased to

 report that Cllr. Lamb and his wife have been chosen to attend.
Minute 411 – Mr Lansdell’s question regarding the status of ownership of The Recreation Field, The Down,

 Bere Alston.
The deeds show that on 18th November 1922 the Earl of Mount Edgecumbe conveyed 7 acres of land to the Parish Council to use as a playground/pleasure ground.
Minute 412 – Cllr. Lamb stated that he did wish to go through the document. Cllr. Lamb informed Council
 that we are not in the World Heritage site.

SO RESOLVED
455. To approve and adopt the minutes of the Footpath and Environment meeting held on the 2nd
 February and taken as read, to deal with matters arising.
Cllr. Chapman proposed approval of the minutes, seconded by Cllr. Benson.
Matters Arising.
Minute 415 – Any other issues from Councillors to add to the programme.
Cllr. Piper there is a bad area by Woolacombe Cross heading towards Battens on the left hand side muddy and flooding.
Minute 415 – Tools Application – Cllr. Lamb regards the storage issue Cllr. Lamb has been contacted by
Rob Sekula from West Devon who confirmed Council to add the storage work to the TAP application. James Reddecliff gave the Clerk a figure of £1,800 to alter the Clergy’s room. Cllr. Lamb felt there were a lot of issues to changing that room to a store; the road way to the store would have to be put in. Cllr. Lamb will add the storage of the equipment to the TAP Bid making a bid for £4,229.00.
Cllr. Chapman proposed adoption of the minutes, seconded by Cllr. Hanson.

SO RESOLVED
456. To approve and adopt the minutes of the Open Spaces meeting held on the 9th February and
 taken as read, to deal with matters arising.
Cllr. Maycock proposed approval of the minutes, seconded by Cllr. Boot-Handford.
Matters Arising.
Minute 424 – Council Tax for the Pavilion and Car Park – The Clerk has spoken with Mrs Bentley
explaining the situation regards payment of Council Tax and if BAUFC joined CASC they could get a reduction. Mrs Bentley passed that on to her son who is meeting with Will Westlake tonight. Mrs Bentley stated that she would help the Football Club with any of their applications.
Minute 425 – Invoices for shared mower – the Clerk to Horrabridge Parish Council apologised about
charging Council half the VAT and will get a cheque made out for a refund at next week’s Council meeting.
Minute 427 – Fly tipping in Cemetery Skip – Cllr. Benson asked if we could also have a notice put on the

 entrance gate as well as the skip.
Minute 428 – Rubber on joint of Cable Rider – the workman has taped up the split.
Cllr. Maycock proposed adoption of the minutes, seconded by Cllr. Pengelly.

 SO RESOLVED
457. To approve and adopt the minutes of the Plans meeting held on 16th February and taken as read,
 to deal with matters arising.
Cllr. Lamb proposed approval of the minutes, seconded by Cllr. Hanson.
Matters Arising.
Cllr. Benson noticed that there was a South Ham’s logo not West Devon’s on one of the Plans. Cllr. Benson asked if this happens again can the office let him know and he will report it.
Cllr. Lamb proposed adoption of the minutes, seconded by Cllr. Dennis.

SO RESOLVED
458. To approve and adopt the minutes of the Finance and General Purposes meeting held on the 16th
 February and taken as read, to deal with matters arising.
Cllr. Boot-Handford proposed approval of the minutes, seconded by Cllr. Dennis.
Matters Arising.
Minute 438(2) – the Clerk emailed Council’s concerns about refuse collection in Cornwall Street during the

 road works to Mozza Brewer the Locality Officer who replied with the following email:
 All Houses in Cornwall Street had a letter drop informing them of the change of waste
 collections during the planned road closure. Those properties affected will be collected at
 the earlier time of 7am before roadworks commence on those days of collection.
Matt Rawlins came in to see the Clerk on Monday to report that all went well with the refuse collection.
Minute 439(381) – Informing Rev Law about Y2Y grant from Council. “This is great news and helps build a
solid base for employing Vicki over the next few years. Please will you pass on my thanks to the Council”.
Minute 443 – Property Inspection – the Clerk has arranged with the electrician to move the switch on

 workman’s store.
 Minute 446 – Cllr. Hanson forwarded the publicity notices to the Clerk and Chairman of Council. The Clerk

adjusted the wording on the flyers and circulated it to the Councillors.
After discussions it was agreed that the flyers be put in the papers and the publicity pieces be put in the Bere Link and Tavistock Times. Cllr. Boot-Handford felt there should be a photo with the Times piece, Cllr. Benson offered to take it.
Cllr. Hanson felt there should be a dedication ceremony with the Chairman of Council, Dotty Allen also a representative from BAT’s and Cllr. Hanson.
Cllr. Leithall asked Cllr. Hanson if any contact had been made with the Crossley’s explaining why the unit has been fixed to the public toilet wall, Cllr. Hanson explained the problems with fixing on a Cobb wall, and they were ok with that.
Cllr. Boot-Handford proposed adoption of the minutes seconded by Cllr. Dennis.

SO RESOLVED
459. Internal Audit to be undertaken by Cllr. Lamb and Cllr. Leithall.
Cllr. Leithall explained that they had picked out two items and followed the trails on the income side and the payment side, all was in order.
460. Report by Cllr. Lamb on the Road Strategy.
Cllr. Lamb gave a resume on when and why the Traffic Strategy Group was formed and its methodology to look at problems on the Denham Bridge Road.
Cllr. Benson asked what the group’s intention was with this document.
They wished it to form part of the Neighbourhood Plan, as at this moment in time the Neighbourhood Plan Group has not seen this document.
Cllr. Leithall went over the history from 29th July 2015.
Cllr. Boot-Handford felt that this was a good piece of work and clear to understand.
Cllr. Benson explained that with a 106 policy monies go to adjacent suggestion around the site area.
The differences with the Community Infrastructure Levy (CIL) the money goes into a central pot.
Cllr. Benson felt we need a simple policy then the document could then be made an appendices.
Cllr. Leithall felt that Council is happy with the document as a report, this internal report to go before the next Neighbourhood Plan meeting tomorrow.
Cllr. Leithall proposed accepting this as an internal working report, is Council happy this represents a report as was first requested? Cllr. Boot-Handford seconded the motion.
A vote was taken 8 for the motion 2 against, 1 abstention, motion carried. This document now becomes an internal working report.
461. Follow up by Cllr. Musgrave on any other items of interest on West Devon Borough Council.
There is continuing concern with the current service levels of the Borough Council. This is aggravated by the absence of any Performance Monitoring which is normally provided on a quarterly basis but has not been available for the last 4-Quarters.
A motion was subsequently put to Full Council for monthly figures to be provided which would be subject to scrutiny by the Internal O&S Committee. The motion was subsequently withdrawn with the reassurance by Senior Officers that a full set of Quarterly figures would be provided for the O&S Committee meeting to be held in early March.
462. Correspondence.
1) WD Report – CAPTION: ‘There’s no such thing as the Dog Poo Fairy’
“Don’t leave it behind or you may get fined
The number of council officers working in the community who can now issues fines to people who let their dogs foul in our parks and on our pavements, has been increased by West Devon Borough Council.
The Local Authority’s officers on the ground has risen from 1 to 4. These officers can now issue on-the-spot penalties to those irresponsible owners who do not pick up their dogs mess, this could be up to £80. An Environmental Protection Officer and Senior Specialist are also on hand to deal with repeat offenders who could receive a maximum fine of up to £1000 if a case goes to court.
West Devon Borough Council support the Keep Britain Tidy national dog fouling campaign to encourage irresponsible dog owners to clean up after their pets. The campaign features an eye-catching creative of a ‘dog poo fairy’ with the message ‘There’s no such thing as the Dog Poo Fairy’.
Portfolio Holder for Customer First, Cllr Jeff Moody, said: “We have had a real problem with dog mess recently and it really impacts on our lovely towns, villages and parkland. Irresponsible owners need to know that this is unacceptable. We will issue fines on-the-spot to those who make no effort to clear up after their dogs.”
If you are out and about, be a sensible owner and keep our streets clean and tidy. Local support from residents is so important to help identify these culprits and bring a stop to this foul issue. WDBC officers can offer help and advice if needed and can even offer you a spare bag if you have been caught short! Find out more here: http://www.westdevon.gov.uk/article/3585/Dog-Fouling
http://www.keepbritaintidy.org/dogpoofairy/735
Notes to Editors:
Here are some tips on how to avoid a fine and how not to annoy other amenity users.
• Never let your dog walk too far from you as this makes it difficult to see where they foul
• Dogs will usually foul soon after being let off the lead or out of the car/at the start of a walk so be ready
• Pay attention at all times to what your dog is doing, don't let a mobile phone distract you
• Always carry 'poo' bags & a torch for dark evenings
• Dispose of bags in a dog or litter bin, or take it home to dispose of in your household bin
• Not disposing of a 'poo' bag correctly is also a dog fouling & littering offence
• Keep the dog to the boundaries of sports pitches if possible as even after picking up, residual deposits can be left. Many complaints are received concerning sports pitches from the players
• ALWAYS pick up from maintained grass areas.”
The Clerk had a conversation with the Locality Officer who stated that it is now illegal to let your dog foul anywhere in the open, especially outside the 30mph limit.
2) DCC – Definitive Map Modification – “The path starts at the junction with the County road at Cotts and
proceeds south westwards along a track beside Birch Cottage before turning southwards. It continues generally southwards through the disused mine workings of Birch Mine, from there it turns east south eastwards past the disused Birch Quarry to meet the County road at Gullytown. This path is a bridleway.
Restricted Byway 98.
The restricted Byway to be added starts at (GR.SX 4375 6582) at its junction with the County road south of Whitsam Cross and proceeds southwards along a lane to the County road at Cotts”.
3) Rev. N. Law – “Thanking Council for letting Beregen know of the problem caused by Youths continually
kicking balls at the Chamber windows on Tuesday. We have a Beregen meeting on Monday where it will be discussed”.
4) Vicki Lloyd – “Dear Councillors I have spoken to 3 of the young people involved and made them aware
of how annoying the incident was. They admitted mucking around and have told me they won’t do it again.
Obviously this isn’t a cast iron guarantee and I can’t speak for all the young people as I haven’t seen them all yet. I have explained that their actions can be intimidating and what they see as fun is not the same from other people’s points of view”.
Regarding the play area, the young person said he went over the wall to get the ball back and the toys were already all over the place, hopefully this is true.
I hope there won’t be any more problems”.
6) DCC Highways Phil Townsend – “Thank you for your letter, please bear in mind that all the planning
 matters you have raised in this representation should be with the planning authority
 directly, rather than me. You will not doubt have seen the County Highway Authority’s
 response to the application which raises very similar issues and makes similar
 recommendations to the planning authority in the event they are minded to grant planning
 permission”.
7) The Clerk sought payment for the following accounts;
a) Ricoh UK Ltd- Balance of previous photocopier

£62.56
b) Post Office Ltd-S.W.W. Toilets BA/BF, Cemetery, Pavilion.

£162.44
Cllr. Dennis proposed payment, seconded by Cllr. Benson.
Cllr. Benson would like to point out to committee that the Bere Alston sign on Roborough Down turning left off the road states Bere Alston is 2 miles in fact it is 5 miles, contact County Highways.
463. Suggestions Format and a speaker for Annual Parish Meeting (March 29th).
As last year’s Annual Parish Meeting was in the Parish Hall suggest we go to Bere Ferrers.
Approach Vicki Lloyd Youth Leader for Y2Y.
Also arrange for tea and biscuits.
There being no further business the Chairman thanked Councillors and members of the public for attending and declared the meeting closed at 9.23pm.
Signed this 29th day of March 2016.
Chairman……………………………….

