3
4

Bere Ferrers Parish Council

At a meeting of the Finance & General Purposes committee, held in the Council Chamber on Tuesday 22nd April 2014.
 Present

Mr. R. Piper Vice Chairman

Mr B. Lamb
 Chairman of Council

 Mr. M. Benson

Mrs. H. Boot-Handford

Mr. R. Leithall

Mr. A. Sadleir

 1420. Apologies.

Apologies were received from Rev. Law due to holiday.

1421. Declaration of Interest.

Both Mr. Benson and Mr. Sadleir declared an interest in the Neighbourhood Plan.
1422. Items of Urgent Business at the discretion of the Chairman.
1. Mrs Boot-Handford had a conversation with a parishioner who had a problem driving into The Down because there was an artic parked in the layby at Woolacombe Road site at a dangerous angle. How are people going to know that the layby is not usable at the moment?

Mr. Lamb has been in contact with Land Registry and has now filled in a SIM form to try and ascertain the owner of the layby. He has also spoken with the site manager, who did not know the layby was not in the possession of Bibio. He will go away and have discussions to see if they can remove the barriers. The site manager also said to Mr. Lamb is there are any problems at all please let him know.
Mrs. Boot-Handford congratulated Mr. Lamb on all the good work he has been doing on this matter. Mr. Benson also complimented Mr. Lamb. Mr. Benson has spoken with Anna Henderson-Smith about access to site. If layby is not in Bibio ownership this would have to go back to planning again. Mr. Benson also reported on registering as a Community Asset it would have to be proven that it is a community benefit.

M. Lamb presented the following report on the meeting at Woolacombe Road (Down) regarding highway issues.

Present.

Cllr Philip Sanders, John Doswell and Phil Townesend from Devon Highways together with Mike Benson, Andrew Sadleir and Brian Lamb.

Four Issues were discussed.

1. The Layby and its continued existence for drivers. Phil Townesend stated that it did not belong to Devon County Highways and that piece of land purchased 25th May 1982 of 165m2 from B. F. Cole referred to main highway B3257.
It is shown outside the red line of the site plan used for planning application. It was decided that it might be Manorial waste or belong to Mount Edgcumbe Estate. Philip Sanders and Mike Benson to make inquiries at West Devon Borough Council and Clerk to make contact with Mount Edgcumbe Estate Agent. It would appear that there was nothing to stop anybody parking in this layby.

2. Diversion of public footpath Notice issued contrary to conditions in Planning Inspectorates report which stated that only Local Planning Authority could authorise this. Neither Philip Sanders nor Mike Benson was aware that West Devon Borough Council had given this authorisation. To be investigated Philip Sanders requested formal complaint from Parish Council. (letter sent 28th March)

3. Woolacombe/Bedford Street crossroads. Footpath shown by developer did not reach the junction and was outside the red line (see 1 above); discussions on position of 30mph signs, sight lines of junction and dangers of people crossing road diagonally. Philip Sanders, John Doswell and Phil Townsend to ask Devon Highways to carry out a ‘Safety Audit’ as first stage to any action.

4. First Section Denham Bridge Road passing places. We requested that the middle passing place be extended and widened. Philip Sanders asked us to write formally to Devon Highways after ascertaining the view of landowner concerned. (This was done and letter sent 31st March 2014) Philip Sanders also promised to follow this up.
2(a) Mr. Benson has had a call from a parishioner reporting the dumping of dog poo bags by the telegraph post at Grove corner. It seems there is some sort of protest about not enough bins. The Clerk reported that at Lockeridge on the grass verge the post office bin has been used to put poo bags in as well. Post Office has been notified.
(b) Mr. Benson asked did council know that a hole has been punched in Denham Bridge on the river side above the keystone? Mr. Lamb reported that engineers were looking at it the other day.
(c) Mr. Benson reported that the Queens Harbour Master has been on to South West Water about the floating sewage pipe at Bere Ferrers in order to get it reinstated and replace navigation markers.
(d) Mr. Benson reported on a fund available for small grants from Tamar Valley AONB.

Sustainable Development Fund calling all individuals, community groups and business.

If you have a project that will help to support the conservation, enhancement or awareness

of natural beauty, wildlife or cultural heritage of the Tamar Valley, we would love to hear

from you.

We have small grants of between £200 and £500 available for you to bid for.

Free informal workshop at Tamar Valley Centre to assist with application process 5.30,

April 29th. Application forms available at www.tamarvalley.org.uk or call 01822-835030.

Closing date for applications Monday 30th June.
Applicants will be notified in the end of July.

Successful projects should aim for completion by December 2014.

3 The Clerk reported on the ongoing saga of the shared mower, the workman has only been able to cut half the grass as the machine is no better since it has come back from D. Benet’s. The workman has taken it back to them. It should go back to Horrabridge on Thursday but it was agreed to contact Horrabridge and ask for a further week as in total we have only had it for one and a half days.
4a.Mr. Piper said that horse riders have been complaining about the blue plastic sheet put over the soil heap at the Woolacombe Road site as it is flapping in the wind and frightening horses. Perhaps Mr. Lamb could speak with the site manager.
4b. Mr. Piper The white van is still parking right on the junction of The Down and Edgcumbe
Terrace. This is very dangerous as there is no visibility for anyone pulling out of The Down.
Clerk to report to the police.

1423. Minutes of the meeting held on the 18th March and taken as read, matters arising.
Matters arising.

Minute 1394 Mr. Benson reported that the work on the seat at Weir Quay is being undertaken this week.
Minute 1346 Mr. Lamb informed committee that the TAP monies have been received for

the defibrillators, Mrs. Boot-Handford stated that she was going into the office in the morning to arrange to order them.
1424. Accounts for payment.
The Clerk presented accounts for April in the sum of £6,283.67.
 Mr. Benson proposed payment, seconded by Mr. Lamb.
1425. Financial Statements
The Clerk emailed the financial statements to members.

Discussions took place.

Mr. Benson proposed acceptance, seconded by Mrs. Boot-Handford.
1426. Staff wages.
Mr. Lamb proposed a motion to go into part two, seconded by Mr. Piper.

Discussions were held.

Mr. Piper proposed a motion that committee come out of part two, seconded by Mr. Benson.

No cost of living wage increases have been agreed as yet by NALC.
Mr. Leithall proposed that it was agreed to pay the workman a monthly trailer allowance, seconded by Mrs. Boot-Handford

Note review trailer allowance every March.

1427. End of year financial figures.
After discussions it was proposed by Mrs. Boot-Handford that the new Finance & General Purposes committee sort out the financial reserves, seconded by Mr. Benson.
1428. Meadowlands Swimming Pool.
Mr. Benson has been approached by a resident regards the situation with Meadowlands. The following report has been generated from West Devon.
Cllr Philip Sanders leader of West Devon Borough Council said: “The pool at Meadowlands is currently in a building owned by the borough council but on land leased from Tavistock

Town Council. The day to day operation has been contracted out by the borough council to a company called Leisure in the Community. The current contract ends in late 2016.
“The cost of running the pool is not fully covered by the income from users and the borough council subsidises it to the tune of around £150,000 per year which comes directly from council tax-payers throughout West Devon. Many municipal stand-alone pools run at a loss as they are very expensive to operate and maintenance costs are extremely high. The profitable pools usually have other facilities on site and serve large urban areas.

“The borough council along with all other local authorities is subject to a substantial reduction in funding from central government and is having to make some significant cuts in services and reduce staff numbers. Against the background, the council cannot continue to subsidise the Meadowlands pool at the current level beyond 2016 without reducing or even cutting other services. When the contract comes up for renewal in 2016 the effects of inflation and the increasing age of the building will mean that the costs to the council are likely to rise still further making the situation considerably worse than it already is.
“Under terms of the contract, the council retains responsibility for the maintenance and replacement of most of the major items of plant equipment together with the structure of the building. An estimate suggests that the building and equipment will require expenditure well in excess of £1 million over the next 10 years. The council does not have any financial reserves to tap into to fund the majority of this essential work. If a major item were to fail the council may have no choice but to simply close the pool.

“The council is keen to ensure a swimming facility open to the public is available in Tavistock for the foreseeable future so it has started examining a range of options to allow this to happen. The proposed Olympic Legacy Pool, which is being supported by Sport England, is just one of the options being looked at and discussions are ongoing.

“No decisions have been made and the council is keen to hear any innovative ideas regarding the future use of Meadowlands or how we can ensure that public swimming continues in the borough. There will be a formal public consultation before any significant changes are made and the whole council will be able to vote on the issue.
1429. Neighbourhood Plan

 Mr. Sadleir said that in essence he has posted the results from the Community Plan documented on the new website which is www.berepeninsulaplan.org.uk
The website is specifically for that purpose and there will be a condensed version available also. The next move is that officially this council has to put in an application to West Devon. The Clerk has all the necessary forms but there is a need for council to determine a project lead. Mr. Lamb asked Mr. Benson if he would be project lead and he agreed.

Mr. Lamb proposed that a committee of say 6/7 members form a committee basis and that committee becomes the sub –committee to Finance & General Purposes.

Mr. Lamb proposed that Mr. Benson be project lead for the Neighbourhood Plan, seconded

by Mr. Leithall.

1430. Correspondence.

1. West Devon News Releases.

Council cuts red tape for grants schemes

Grant schemes for community groups and businesses in West Devon have been revamped so it is now easier to apply.

For several years, West Devon Borough Council has had a number of grants schemes offering small pots of money to worthwhile projects in the local area.

But this year the application process has been simplified and applicants can now apply for a higher percentage of the overall cost of project.

Cllr Robert Oxborough, the council’s Community Services Chairman, said: “We only have a small budget for grants but even a modest amount can make a big difference to local communities.

“We have streamlined the application process to make it easier and there is now more flexibility about how much funding can be applied for.

“There is no deadline so projects can be assessed on an individual basis as they are received.”

A wider range of initiatives are covered by the council’s grant schemes which are split into three categories.

There are Economic Development Grants to help stimulate the local economy including arts projects with funding available up to £7,500 or no more than 50 percent of the cost of a project.

Sports Grants are aimed at local sports clubs and groups or other initiatives which increase healthy activity with up to £700 available or 50 percent of the cost of a project.

The Community Projects Grants Scheme is available for a wide range of local projects including village hall maintenance. Up to £5,000 is available or 50 percent of the cost of a project with some flexibility for exceptional projects up to £10,000.

To find out more visit www.westdevon.gov.uk or call Sarah Brown on 01822 813624.

2. Act now to ensure you can vote on May 22

More than 44,000 people are registered to vote in West Devon but residents who are not registered are being urged to act now to ensure they have a vote on Thursday, May 22 for the European Parliamentary Elections.
West Devon Borough Council’s Elections Officer, Carrisa Allen, said: “People sometimes overlook the fact that they will need to register if they have moved to a new address in the past few months.

“Residents may want to consider applying to vote by post or proxy if they are going to be away on May 22 and should contact the council as soon as possible.”

Residents can request a registration form by either calling the Elections Helpline on 01822 813665, collecting a form from the West Devon Borough Council offices at Kilworthy Park, Tavistock, or by printing off a form from www.aboutmyvote.co.uk and forwarding it to the council by May 6 to be effective for the May 22 election.

Completed postal vote applications must be received by the council’s elections office at Kilworthy Park, Tavistock by 5pm on May 7 and completed proxy vote applications by 5pm on May 14. Application forms for both can also be printed from www.aboutmyvote.co.uk
3. More places to pay your council tax with PayPoint

More places to pay your council tax are being offered to West Devon Borough Council residents with the introduction of the option to pay your bill at any PayPoint outlet.

A barcode on the bottom of the bill can be scanned by any outlet with the PayPoint logo to allow them to accept a cash payment towards your Council Tax. If you are a regular at the Post Office don’t worry as the barcode can be used in any Post Office in place of the old yellow payment cards which have now been phased out.

This change has been made to improve Council efficiency by saving money on transaction costs and on the production of the payment cards, while still maintaining and improving the service provided to the 4,200 residents previously using the cards. Residents who still hold a card have been advised to destroy the card or return it to the council.

The Leader of West Devon Borough Council Councillor Philip Sanders said: “The Council is keen to ensure that we keep pace with modern technology whilst still providing a personal service if residents wish to use it. In the case of Council tax payments we are trying to ensure that people can choose from a variety of methods of payment whilst at the same time ensuring that our costs reduce rather than increase. The changes outlined above enable us to do this and make life easier for all our residents”.

If you want to make paying your Council Tax even easier, why not sign up to Direct Debit. This still remains the most cost effective way to make payment and you never have to worry about a late payment again. There are no forms to fill in, simply call the council on 01822 616939.

If you wish to pay by debit or credit card this can be done 24 hours a day by using the online payments facility on our website or by calling our automated payment line on 08450758554. If you would like to speak to an officer please call Customer Services on 01822 616939 during opening hours. Credit card users face a 1% additional charge on transactions.

All payment methods available are detailed on the back of your Council Tax bill.

4. WORKSHOP REMINDER – 9th MAY 2014, PLACES AVAILABLE
How is West Devon likely to change in the future? How can we enable communities to help shape and take ownership of what happens in their localities?

Our Plan will be one strategic plan for West Devon setting out a vision, long term priorities and planning policies that are in line with the National Planning Policy Framework. Our Plan will be supported and informed by partner and community plans, helping us to run and commission services in a more effective way.

The role of Town and Parish Councils is vital in helping to shape and develop Our Plan. We would therefore like to invite you to a launch event where we will discuss the scope of the plan with you and how you would like your communities to be involved in helping us to shape and develop the plan.

At the event we will also be sharing with you key pieces of evidence we have been gathering over the last year which will be used to help develop Our Plan.

The event is taking place on Friday the 9th May at the Council Offices at Kilworthy Park in the Council Chamber, starting at 10.00 a.m. To start with we limited spaces to two per parish to give everyone the opportunity to attend but we are now opening the remaining places up to everyone. If you would like to come along please contact me with names of your attendees. We look forward to seeing you.

5. Following on from my email on the 11th, and reflecting on the short timescale I provided for you to respond whether you would be able to send a representative, please read below the official invitation to the project launch.

Again - numbers are restricted so if you are able to then please put forward ONE representative from your Parish Council.

We recently received the good news that we have secured an 'Our Heritage' grant from the Heritage Lottery Fund to help us deliver a project we are calling 'Helping Hands for Heritage'.
'Helping Hands for Heritage' will bring together volunteers, local experts and groups to develop and support a skilled and knowledgeable volunteer task force across the whole AONB. We will work in partnership with other organisations who care about the Tamar Valley Area of Outstanding Natural Beauty, to build the capacity of our 'Valley Volunteers' scheme and in turn monitor, record, research and address a wide variety of wildlife, landscapes, archaeology and historic buildings that are at risk of being lost or damaged.
We would like to invite you to the launch of the project at Noon on Thursday 1 May at the Tamar Valley Centre, Drakewalls, PL189FE.
You will be able to hear more about the project, what we plan to do first, and how you can help.
A celebratory pasty lunch will be provided at 1pm. Please can you let me know if you would like a steak or vegetarian (cheese & onion) pasty; and if you have any other dietary requirements (gluten free pasties are available).
Please RSVP to this email invitation as soon as possible, even if you can't attend, by 5pm on Wednesday 23 April.
 6. Robin Musgrave.

You will recall I mentioned this problem with you when I called in earlier this week. John Doswell has confirmed that Highways are responsible for all the other drains that I’ve referred to but it would be helpful if the Parish Council could register the problem with the drain adjacent to the war memorial. This is not urgent but the current layout does allow for silt and mud etc. to be washed into the drain and some form of filter/sump would avoid this occurring in the future.

Could I ask you to register the problem and arrange for an appropriate modification at some stage?
7.
	[image: image1.jpg]DALC

Devon Association
of Local Councils

	DALC Newsletter April 2014 (Part 2)

	

	DALC Subscription Renewals
A little later than originally planned, our membership renewals letters and invoice for payment will be in the post to you today. We fully acknowledge that the dates printed on the invoice are a little old and we will be flexible as to when you can get payment to us.
DALC member survey 2014
Along with your membership renewal papers there will also be a survey enclosed. The survey is to help us to quantify the huge range of activities our members do to support their communities. The survey focusses on the services and assets being managed at a local level.
We would be very grateful if you could complete and return this survey at your earliest convenience. Deadline for responses is Friday 30th May.
An Update to the HMRC article:
DALC have become aware of an issue surrounding the method of payment of PAYE and National Insurance contributions to HMRC. Some councils have been instructed that they must pay electronically; some have been informed that the letter sent out by HMRC which tells them of this was sent by mistake and some have received the usual paying in book with no instructions to pay electronically. Mixed messages certainly seem to be coming out of HMRC, depending which office and officer a council liaises with.
HMRC themselves say that here is no obligation to pay electronically unless there are 250+ employers, but obviously it is easier for HMRC if all employers pay by electronic means and thus they are trying to encourage people. If you go to the page below you can see exactly what HMRC means by electronic payments.
It remains possible to use the paying in book and cheque method by post but as you will see from the website extract below (italics), HMRC is strongly recommending that employers use an electronic payment method.
HMRC's view is that, irrespective of the inconvenience, anyone (including the parish sector) can take a signed cheque or letter of instruction to their bank in order to have the bank make an electronic CHAPS or BACS payment on their behalf. (Be aware that this may trigger a bank charge). Please remember that if the council does resolve to make payments in this way it needs to have regard for the establishment of proper practices via its financial regulations.
The information below is lifted from the HMRC website at: http://www.hmrc.gov.uk/payerti/paying/deadline.htm#1
HMRC strongly recommends that you use an electronic payment method.
Paying electronically is fast, secure and convenient provided you use an accurate reference number - and it's mandatory for employers with 250 or more employees.
It's your responsibility to make sure payments are made on time, whichever payment method you use. You may be charged interest and a penalty if your payment isn't received by the deadline.
HMRC counts all of the payment methods listed below as electronic:
· Direct Debit
· Online debit or credit card using BillPay
· Bacs Direct Credit
· Faster Payments by online or telephone banking
· CHAPS
· GBS Transfer
· Bank Giro
· payment at the Post Office
You can find out more about these and other payment methods by reading the guide 'How to pay PAYE/Class 1 National Insurance/CIS'.
	Consultation on a draft transparency code for parish and town councils with a turnover not exceeding £25,000
The Local Audit and Accountability Act 2014 sets out a new audit framework for local public authorities which are currently covered by the Audit Commission regime. Under the new framework local councils with an annual turnover not exceeding £25,000 will be exempt from routine external audit. They will be subject to the new transparency requirements laid out in the draft Code.
The full consultation document can be downloaded here.
In order to help shape NALC's submission we would welcome your responses by close of business on 22 April to Victoria.pymm@nalc.gov.uk
Healthwatch Devon latest news
Healthwatch Devon have published their quarterly magazine -Healthwatch Voices - download a copy here. Hard copies will be posted to you shortly as well.
There April e-bulletin is also out now.
 Smokefree Alliance Newsletter out now
Royal Devon and Exeter NHS Foundation Trust Newsletter
The Winter 2014 edition of the RD&Express is now available to download from our website by clicking here.
They would appreciate it if you would please circulate this to members of your Parish Council. If you would like a hard copy please contact the Foundation Trust office on 01392 403977.

8.
	

	
	

April 2013

	

	

	[image: image4.png]

	[image: image5.jpg]

Council seeks views on proposals for County libraries

Devon County Council has announced plans to consult on an ambitious vision for a public library service that is sustainable, receptive to communities’ needs, and fit for the future.

From Thursday 17 April you can have your say on proposals

Tour of Britain to return to Devon

It has been announced that the Devon Stage of The Tour 2014 will start in Exmouth and take the long way round to finish in Exeter.

Find out more

[image: image6.jpg]

Joint action targets rogue doorstep criminals

As part of National Rogue Trader Week, Devon and Somerset Trading Standards Officers have been focusing on the scourge of doorstep crime.

Rogues often target the most vulnerable in society including the elderly, housebound and those suffering from dementia

[image: image7.jpg]

Learning together with a Devon Engagement Hub

Alongside NEW Devon Clinical Commissioning Group and South Devon and Torbay Clinical Commissioning Group, Devon County Council is acquiring an online engagement tool that aims to support much more integrated working.

Get involved
[image: image8.png]

[image: image9.jpg]

Just the ticket. Devon’s search for best bus driver

'Catch The Bus’ week is later this month, and Devon County Council is calling on bus passengers to nominate Devon’s best bus driver
[image: image10.jpg]

[image: image11.jpg]

New social care and health website goes live

Topics include Help to stay living at home, Support for carers, Safeguarding vulnerable adults and Assessments and paying for care. Find out more
[image: image12.jpg]

[image: image13.jpg]cHizen

Shape the role of NHS Citizen

A free event is being held on Wednesday 23 April from 10.00am - 4.30pm at Exeter Community Centre giving you the chance to have a say on decisions about the National Health Service in England. Book your ticket

[image: image14.png]

Follow newscentre

Remember to click on our category panel at the bottom of the roundup to access all of our latest stories

	Newscentre
Business
Community
Education
Environment
Health & Wellbeing
Politics

	[image: image17.jpg]Brought to you by Devon newscentre

[image: image18.jpg]tel: 01392 380101

	

9. Mr. Hayler
I would like to formally inform Council that I have given up my position as First Responder/ Team leader for the Ambulance Service for the Bere Peninsular after 6 years of service for the community.
I would like to take this opportunity to thank the Council for their ongoing support whilst I was working as a Responder during Council working hours.

10. For Information. Devon Senior Voice Everyone’s Tomorrow Spring issue.

There being no further business the Chairman thanked members for attending and closed the meeting at 9.37pm.

Signed this 29th day of April 2014

Chairman………………………………..

