1

 PARISH OF BERE FERRERS

 NOTICE OF ANNUAL PARISH MEETING

The Annual Assembly of the Parish Meeting for the above named Parish will be held at the Church Hall, Bere Ferrers on Tuesday the 31st of March 2015 at 8.00p.m.

Such persons only as are registered as local government electors for the parish will be entitled to vote at the meeting, but the meeting will be open to the public during the proceeding, unless the Parish Meeting by resolution otherwise direct.

The business to be transacted at the meeting will be as follows-;

1. Apologies

2. Minutes of the Annual Parish Meeting held on 26th March 2014
3. Chairman’s Reports

Chairman of Council Cllr. B. Lamb
Chairman of Finance & General Purposes Cllr. N. Law
Chairman of Open Spaces Cllr. R. Maycock
Chairman of Footpaths & Environment Cllr. D.M.A. Chapman & Cllr. M. Benson
Chairman of Plans Cllr. R. Piper
4. GUEST SPEAKER Corinna Woodall Tamar Valley Area of Outstanding Natural Beauty
Any other business in respect of Parish Matters.

Dated this 18th day of March 2015
Signed…P. M. Taylor (Mrs)
 Clerk to the Council
PRESENT

Cllr. B. Lamb
 Chairman of Council

Cllr. M. Benson

Cllr. R. Leithall

 Cllr. H. Boot-Handford. Cllr. G.R. Reed
 Cllr. D. M. A. Chapman
Cllr. R. Piper

Cllr. P. Dennis

 Cllr. N. Harmsworth

Cllr. N. Law

 Apologies.
 Apologies were received from Cllr. Maycock due to business and Cllr. Smith due to illness.

MINUTES OF THE ANNUAL PARISH MEETING HELD ON THE 26th DAY OF MARCH 2014.
The Chairman took the minutes as read; Cllr. Lamb proposed adoption of the minutes seconded by Cllr. Dennis.
Report from Chairman of Council – Cllr. Brian Lamb.
Firstly I thank the Ladies who have provided the refreshments for us this evening.

We are almost at the end of the four year term for this Parish Council where Cllr. Hilary Boot-Handford and I have shared the Chair, supported by a tremendous team of fellow Councillors and Parish Staff. You really have no idea of the number of hours outside meetings which they put in on behalf of this Parish. An idea of what they do in their spare time is:- inspecting buildings, allotments, play parks, cemetery, safety policies, checking footpaths, revising our regulations, internal audits, checking accounts, organising the Snow Warden team and drawing up legal agreements etc.

During the past four years this Council has made improvements and changes in almost every aspect of its operations in an aim to deliver efficiency and better value for money for its Parishioners. These include:

· Streamlined the administration with new computer systems and reduction in committees from six to four and recently we have had a most successful external examination of how we operate’ by an officer on behalf of the Devon Association of Local Councils. This was a great reflection of the dedicated work of Mrs Mary Taylor our Parish Clerk/ Finance Officer

· Issued new contracts and revised salary scales for the members of its staff

· Provided external training for Councillors and staff at no cost, due to successful large grant award; the subjects include finance, managing play parks and cemeteries and chairing meetings in an ongoing programme

· Celebrating the Diamond Jubilee with two new benches and a tea dance

· Obtaining a grant of £6,000 in a joint bid with Horrabridge Parish Council for the purchase of a large mower and trailer which is shared by the two Parishes

· We made a successful application, supported by Buckland Monachorum and Dartmoor Forest for £6,156 for three defibrillators for those villages and Bere Ferrers

· The Cemetery Workshop has been extended to provide cover for our machinery

· Support has been given to Regen on repairs to the Parish Hall Floor

· Support has been given to the new Youth to Youth Hut by providing the site at a peppercorn rent

· Insurance costs have been taken over from Bere Ferrers Villagers Group in respect to the village recreation field

· A match funded grant has been obtained to refurbish the two Village War Memorials and a contract has been let for commencement as soon as the weather is suitable

· We have spent a lot of time on two major planning applications in respect of the Hub Club Watersports site at Weir Quay and the 17 house development at Woolacombe road, both of which attracted a large amount of public attention and two large public meetings. Both were approved by the planning authorities

· However, the single subject which has probably taken more time than any other subject is the development of the Bere Peninsula Neighbourhood Plan, chaired by Cllr Mike Benson on behalf of this Council with two other Parish Councillors. Meetings, presentations, construction of very complex documents, and they still have a long way to go. I do urge everybody to give them every support and assistance in eventually getting this very important approved by the Planning Inspectorate.

· These are the major parts of our work but there are still the day to day jobs of dealing with footpath obstructions, cleaning our toilets, cutting grass and many others.

· The most pleasing part is that in spite of a reduction in Government Grant towards our Parish Precept and all of the other inflationary increases, by the stint of good housekeeping we have retained the Parish Precept (Parish Rate) at the same level for the last four years. This is a creditable achievement by our Clerk through her tight budgeting and expenditure

· We have also attended Diamond & Golden weddings, significant birthdays of Parishioners, Mayoral Awards and judged School and other Parish events

· Probably the greatest sporting achievement by members of this Parish, involved a young married couple, Jane and Andy Morton residents of Bee Alston. They circumnavigated Britain and Ireland by canoe in a world record of 143 days. The Parish Council held a civic reception for Jane and Andy and we were honoured to have our Geoffrey Cox MP QC make a presentation to them on behalf of this Council

· I believe that our residents are more aware of this Council and the work that it does.

· Later this year over the long weekend 29 May – 2 June we will be organising a series of events to celebrate the125th anniversary of the opening of the Plymouth to Okehampton Railway line

· Looking to the future, Devon County Council are making severe cuts in their Highway Maintenance budget which will mean that some of these works may have to be carried out by Parish Councils. Details and costs are vague at the moment. However, we have supported Gulworthy Parish Council in a successful application to the TAP Fund for £1,920 to pay for the services of a Highways contractor or Lengthsman in the coming year

· The Bere Alston Recreation Field Pavilion is past its sell date and is no longer economical to repair except to ensure the safety of its users. The Council have decided that we need a modern Pavilion to reflect the present surge in sport and under the Chairmanship of Hillary a sub-committee has been set up to ascertain the detailed requirements, draw up designs and secure funding. We pass to Hilary and her Committee all our support and best wishes in a mammoth task that will take a considerable time

· Finally on my retirement as Chair I sincerely thank the whole team for their magnificent support and advice over the last two years, not forgetting our Web Master Bev Slaughter, our Clerk and Finance Officer Mrs. Mary Taylor, together with Cheryl, Baz and Margaret for their dedicated and loyal work on behalf of the Parish
Guest Speaker Corinna Woodall Tamar Valley AONB.

The Chairman welcomed Corinna
Corinna gave the following resume on what she has achieved;

I joined the Tamar Valley Area of Outstanding Natural Beauty (AONB) as their new Team Manager in May 2012. I have worked in nature and landscape for 25 years and was the manager of the North Wessex Downs LEADER programme, delivering grants to rural businesses and communities, prior to moving to the South West.

I previously worked as a national Policy Adviser for the Heritage Lottery Fund (HLF) for almost a decade, leading on biodiversity issues and managing and developing the Landscape Partnership Programme. I was originally seconded to (HLF) from English Nature (now Natural England where I was Conservation Officer for Buckinghamshire and Oxfordshire: and prior to this worked in Durham, Northumberland, Humberside and Somerset for the Nature Conservancy Council (now Natural England within the UK).

Until November 2012 I was a Trustee and Conservation Committee member for the Grasslands Trust. In my spare time I enjoy walking my dog, horse riding and gardening.
Corrina then went on to explain about the possible undergrounding of the power cables across the river near Weir Quay. Plans to reduce the visual impact of electricity infrastructure in nationally protected landscapes across England and Wales are gathering momentum, following a new study by National Grid.
A section of overhead line in the Tamar Valley Area of Outstanding Natural Beauty (AONB), which crosses the River Tamar near Weir Quay has been identified as having a significant landscape and visual impact.
It is one of twelve sections of high voltage lines in eight Areas of Outstanding Natural Beauty (AONBs) and National Parks that have been shortlisted following an independent study overseen by leading landscape expert Professor Cary’s Swanwick.
The study assessed 571 km of National Grid’s transmission lines in England and Wales’s most treasured landscapes. It forms part of the Visual Impact Provision project, a major initiative to reduce the visual impact of existing transmission lines in protected areas.
The project will make use of a £500 million allowance made available by Ofgem* until 2021.
The protected landscapes which have been singled out as having existing power lines with the most significant visual impact are:
· Brecon Beacons National Park
· Dorset AONB
· High Weald AONB
· New Forest National Park
· North Wessex Downs AONB
· Peak District National Park
· Snowdonia National Park
· Tamar Valley AONB
Part of the £500 million allowance will be used by National Grid to mitigate the visual impact of sections of high voltage overhead lines in some of these locations. A range of engineering measures could be implemented including the replacement of existing overhead lines with underground cables, the re-routeing of existing lines, through to the screening of substations or overhead lines from public viewpoints.
National Grid is now planning to assess the feasibility of engineering work to reduce the visual impact of the line crossing the River Tamar and will be seeking the views of local people and stakeholders.
A decision about the transmission line in the Tamar Valley and other shortlisted sites will be made in Spring 2015 following engagement with local stakeholders and further investigation of technical feasibility, economic, social, archaeological, environmental and heritage issues.
George Mayhew, National Grid representative on the project Stakeholder Advisory Group, comments: “National Grid’s electricity network is vital to our way of life, but this project will help reduce its impact on some of our most treasured landscapes. At the heart of the project is collaboration between National Grid, those organisations tasked with protecting Britain’s treasured areas and the people who live in and visit these landscapes.”
A Stakeholder Advisory Group comprising organisations including the Campaign for National Parks, Campaign to Protect Rural England, Campaign to Protect Rural Wales, English Heritage, Cadw, Natural England and the National Trust, is helping National Grid to identify which transmission lines should be prioritised and how the fund should be allocated.
National Grid is also set to use part of the £500 million allocation for smaller localised visual improvement projects which can be accessed by all AONBs and National Parks with existing National Grid electricity infrastructure.
A short Question time was held.

The Chairman thanked Corinna for all the information and for attending the Council meeting.
Chairman of Committees’ Reports.
Chairman of Finance & General Purposes – Cllr. Nick Law

The vision for Bere Ferrers Parish Council is:
‘This Parish Council will strive to serve this community, ensuring good stewardship of the resources entrusted to it and, working in partnership with individuals and groups, will seek to enhance cohesion and build community life.’

(Strive – we will work hard; Serve – we are not here to meet our own needs;

This community – we have a distinct area and will fight for it;

Good stewardship – make best use of the resources, financial, human and material;

Entrusted – we recognise these are not our own resources;

Partnership – we recognise the benefit of cooperating with others;

Enhance - we want to improve rather than stand still;

Cohesion – the desire to work together;

Build – it is active rather than passive;

Community life - we are looking for vibrancy not morbidity)

During the year we took time as a council to take a step back and look at what we do and why we do it. Under the guidance of Richard Leithall and with the help of Graham Boot-Handford we looked at the bigger picture and formulated our vision and guiding principles.

The normal run of business continued throughout the year with the precept for 2015 being kept at last year’s level, money spent on a partial resurfacing of the parish hall car park, supporting first aid training, and the beginning of a long term project looking at the possible replacement of the football pavilion.

Other topics covered included work on the Community Plan which has now moved in to the Neighbourhood Plan; the consultation with WDBC over Tough Choices; possible TAP fund partnership; seats at Weir Quay kept cropping up; the proposed rail link to Tavistock and the refurbishment of the two war memorials is ongoing.

We work in partnership with Beregen who manage our parish hall, and have been pleased to support Youth 2 Youth in the development of a new youth building on the site of the former portacabin.

There has been little vandalism in the parish, but toilet roll holders (indestructible toilet roll holders) have been damaged and a fire set in the middle of the car park. We continue to work with other agencies to tackle the root causes as well as repair damage.

The new build at Woolacombe road has frequently been on the agenda, with the main issues being the safety of the crossing point with Bedford Street, the making good of a layby, and the obstruction caused by the number of cars parked in the street by site workers.

I would like to thank members of the Finance & General Purposes Committee for the work and time provided in looking at and updating policies. I would also like to thank Mary and Cheryl for their continued support.

Chairman of Open Spaces – Report given by Cllr. Boot-Handford.
The Open Spaces Committee was newly formed at the start of this last financial year by combining the roles of the Council’s previous Recreation and Cemetery Committees. This change was introduced to improve the efficiency and effectiveness of the Council’s Committee in providing direction and oversight of grounds maintenance and development works that had typically competed for similar effort and equipment.

Routine inspections of the children’s play parks under Parish Council control at Bere Ferrers and Bere Alston have taken place. Some of the children’s play park equipment installed in Bere Alston at The Down and at Sarah Park have had preventative maintenance by replacing worn ropes and chains, and the bark chippings replenished to maintain a safe working depth. It has been noted that the bark chippings at Sarah Park often remain waterlogged and we are investigating affordable options that may give a modest improvement to the ground under the swings.

The Parish Council have given approval in principle that the running club Bere Alston Trekkers (BATS) may take action to create and maintain a grass running track around the periphery of the Recreation Field at The Down, that can be used by all.

Cooperation of Bere Ferrers and Horrabridge Parish Councils had resulted in a successful bid to obtain full funding from County to purchase a new Ride-on mower and trailer suitable for mowing large grass areas. This equipment has now been purchased and an agreement for shared use drafted and approved between the two Parishes. This achievement also prompted our own
 Parish Council to allocate precept funding reserves set aside to follow through on a plan previously favoured to put a roof over the Cemetery Workshop’s walled yard to give proper covered and secure storage facilities for keeping mowing equipment.

The committee have reviewed and updated the charging rates for the Allotments at Bere Ferrers and Bere Alston.

The committee have reviewed and updated the Cemetery fees applicable for residents and non-residents of the Parish.

Footpaths & Environment – Cllr. Chapman
I would like to thank my team for checking their paths on time, also our other Borough Councillor Robin Musgrave who volunteered to help.

There’s been big improvements on Footpath 63, the boggy, marsh area below Lockeridge now has a broad walkway through it, making it safer and easier to negotiate.
On Footpath 87 at Thorn Point, a new, unfortunately, wooden style was erected which I found impossible to climb over, but thanks to Mary she arranged for Baz to make it V shaped. Hopefully one day all our wooden stiles will be replaced with metal stock proof gates.

We have still not had the results of the Definitive Map Review, when we do, any major changes will be advertised in Bere Link.

Now possibly like you, I thought all the paths had been printed in Bere Link especially when the final one went in three months ago, but each month since another one has appeared, how long this will go on is any-body’s guess.
My thanks to Mary for being our link with County, and Baz for his help with the paths.

Chairman of Environment Cllr. Mike Benson.

As residents and members will know, we established a Snow Wardens Scheme previously to ensure areas not gritted within the parish are covered. Cllr Ralph Maycock has now taken on the role of Snow Warden & coordinator. Due to the comparatively mild winter, we still have a large stock pile of road salt which still contains around four tonnes. Ralph has re-established a team of volunteers and supplied equipment to the team. This local scheme backs up the numerous grit bins filled by the county council and gritting routes run by DCC. We in the parish are lucky that we have two railway stations and Chelfham School ensuring these routes are maintained. The council has created a stock pile of sand bags that are stored at the Bere Alston cemetery. Access to this store can be through your parish councillor, who has the code number.

Residents will be aware that the cut backs being created by Devon County Council through their Tough Choices programme will inevitably involve cut back on road maintenance, verge cutting and sign maintenance. To help offset these cuts parish councils are being encouraged to participate in a Road Warden scheme. BFPC is currently investigating at what level they could participate in the scheme ;this will obviously involve some voluntary help but the council has obtained some grant funding from the Town and Parish Council grant scheme to pay for some lengthman’s assistance for clearing gullies .
Chairman of Plans – Cllr. Ray Piper.

I took over the Chairmanship of the planning committee after the previous Chairman, Mr. Sadlier, moved away. There are six Councillors, and we usually meet at least once every month. All the planning applications to West Devon Borough Council are put to the Parish Council for our views, and range from tree reduction to housing estate. West Devon Borough Council do not always listen to our objections and comments, but in the case of the seventeen affordable houses on the site known as Woolacombe Road, they did, and refused the application for the decision to then be overturned on appeal by a Government Inspector, and almost twelve months ago to the day diggers moved in, and the development is still far from completion. With no objection from Devon County Highways, and no highway impact assessment, we can all see the traffic problems there will be, let alone the parking and hassles the parish is suffering now around the site during it’s construction.
I must thank our Chairman, Brian Lamb, for the considerable time he has put in to retaining some of the original lay-by, and for the enormous amount of work he has done behind the scenes protecting the interests of the parish.

Looking to the future, the Strategic Plan by West Devon Borough Council sets out that a minimum of fifty properties will be built here over the next eleven years, not including the thirty six already under construction, making a total of at least eighty six new dwellings. Therefore we as a Council need to make sure that provision is made for much needed improved infrastructure to support such a large increase in housing within the parish which some would say is already struggling to cope.

Finally, I would like to thank the committee for their continued hard work and support.
The Chairman thanked Cllr. Sanders for attending.
The Chairman thanked all present for attending and closed the meeting at 9.20p.m.

Chairman…………………………….

