KINGSTON PARISH COUNCIL MEETING

Held on 19th October 2017 at 1930hrs in The Reading Room, Kingston

 DRAFT M I N U T E S

	PRESENT
	Cllr Eve White
	Cllr Merv Freeman

	
	Cllr Alison Lewis
	Cllr Hayley Swain

	
	Cllr Sally Richardson
	Cllr Heather Summer-Nutting

	APOLOGIES
	Cllr Flo Watts
	

	IN ATTENDANCE
	SHDC Beth Huntley
	DCC Cllr Rufus Gilbert

	
	Parish Clerk Sue Green
	

	091.17
	Apologies for Absence & Welcome - Co-option of Councillor:

Apologies received from Cllr Watts.

Co-option of Councillor. Cllr White welcomed Cllr Heather Summer-Nutting on to the Kingston Parish Council. Clerk confirmed that the Declaration of Acceptance, Acceptance of the Code of Conduct and Dispensation Request have all been signed by Cllr Summer-Nutting and forwarded to SHDC.
	

	092.17
	Interests to be Declared In accordance with the Code of Conduct, members were Invited to declare any personal or disclosable pecuniary interests, including the nature and extent of such interests they may in items to be considered at this meeting. Members are also reminded that any change to their Declaration of Interests must be Notified to the Parish Clerk within 28 days of the change.
Declarations of Interests: Cllr White (Allotments) Cllr Freeman (Allotments) Cllr Lewis (Planning Agenda Item 109.17)
	

	093.17
	Open Forum: Ace of Spades, Darren Neil, attended the Open Forum to discuss the season of 2017 Recreation maintenance programme. Darren put forward a suggestion that a grass path could be created in the Wild Flower Area which would circulate around the Oak Tree. DN highlighted maintenance is needed to the bench hedge, road hedge and some trees. DN also stated that with the warm, wet weather the grass growth had not slowed down, therefore two extra cuts where actioned in this month, October. DN confirmed he would like to go forward into the season of 2018; the fee would need to be raised by £100.00 therefore from the 2017 cost £2,520.00 to £2,620.00. After further discussion Cllr Freeman and KPC thanked DN for his admiral management of the Recreation Ground through the season of 2017, Cllr Freeman informed DN that many compliments had been passed on his maintenance of the grounds. Cllr White confirmed to DN that KPC will put full consideration to all his suggestions and report back. Noted by all
	

	094.17
	Minutes of the Previous Meeting: Minutes of Meeting Thurs 21st September approved and signed as a true record.
	

	095.17
	Devon County Councillor's Report: Cllr Rufus Gilbert reported

Highways – Cllr Freeman reported that the warning sign for lorry restriction access to Orcherton at Goutsford junction has not yet been placed. Cllr Gilbert confirmed that this will be actioned imminently.

KPC Web Site – Cllr Gilbert complimented on the design of the KPC web site but found the search for Cllrs names problematical. Cllr Freeman noted.
Arts Trail – in action this month is partly funded by DCC and shows rewarding signs of being well attended through the District.

Pot Holes - Again DCC have advised The only way to report pot holes is on the internet connection www.new.devon.gov.uk/roadsandtransport/report-a-problem The internet connection of FixmyStreet is now obsolete. All Noted
Gully’s – that are blocked has been highlighted to DCC as needing higher priority of being attended to. DCC are addressing this.

Budget – The DCC budget is now under review and £30 million of savings have to be made. This is now being scrutinized.

Schools – The Government has agreed the school children of Devon are underfunded. Devon education budget will be increased.
Devolution – is now back on the Agenda as the Government has agreed that an Elected Mayor is not a requirement.

DCC Census of 2011 - results have been published amongst other statistics the Census shows 19% in Devon had Disabilities and 11% are Carers. Cllr White thanked Cllr Gilbert for his report.
	

	096.17
	SHDC Report: SHDC Cllr Huntley reported
“One Council” – individual Councils have responded to SHDC as not wanting to merge with the West Devon Council. The final vote by SHDC will on 31st October 2017 at 4.30pm. Clerk confirmed KPC’s response of not wanting to merge with West Devon had been forwarded to SHDC.
Planning Protocol – In response to Cllr Freeman’s request for clarification of who can speak at a Development Management Committee meeting Cllr Huntley confirmed representatives are permitted from the Parish Council, District Council a representative for the application and a reprehensive objecting to the application. Apart from the District Councillor all representatives are strictly limited to 3 min speech.
Charterlands –Web Site is now live for the Charterlands area. All Parishes on the web site except Kingston. Cllr Huntley advised to e-mail her on cllrhuntley@swdevon.gov.uk to ask to be invited on to the web site.
Highways – Clerk highlighted that SHDC had been contacted without success for sweeping the streets of heavy leaf deposits. Cllr Huntley asked for the e-mails to be forwarded to her. Clerk to action. Cllr White thanked Cllr BH for the SHDC reports and updates
	

	
	Signed ……………………………… Chair Kingston Parish Council Date ……………………
	

	097.17
	Correspondence: (General List Circulated):

1.Brixton PC – Quiet Lane Status - Noted

2.SHDC Town & Parish Council Event - Noted

3. Devon Highways – Snow Warden & Winter Service – Noted. Cllr Freeman will check road salt stocks.
4.SHDC Setting a Balance Budget - Noted

5. One Council Results – Noted. See Minute Item 096.17

6. Modbury Caring – Request for presenting a talk to KPC about Modbury Caring. Clerk to pass KPC thanks for the offer.

7. Car Parking and Overgrowth of Trees – a request has come forward from a parishioner for KPC to look into access for parking within Kingston. Cllr Freeman highlight that KPC have no land of their own and have never been offered any suitable land for the amount of area space needed for parking cars. The Recreation Ground gravel area is strictly for Disabled Access only. KPC would incur large insurance costs and overhead maintenance if they took on the responsibility of a Car Park. The parishioner also asked for land owners to be aware of their responsibility of overhanging trees and hedges, particularly in the vicinity of the centre of the village. Cllr Freeman put forward to ask the Tree Warden to place a piece in the Newsletter on the management of overgrown trees in the Parish. All Agreed. Clerk to respond to parishioner.
	

	098.17
	Neighbourhood Development Plan:-

1.KNPTG Report: Judy Alloway reported
Questionnaire All Questionnaires were delivered. The current evidence is showing that there will be a high return of the questionnaires. The printed questionnaire’s, banners and posters supplied by SHDC where of good quality. Clerk confirmed the invoice from SHDC has now been received coming to £1008.68 including VAT; this costing will be met by the “Groundworks” Grant that is for Neighbourhood Plan expenses. JA passed on thanks to all the volunteers for distributing and collecting the Questionnaire’s. D Watts has volunteered to collate all the information electronically from the Questionnaire’s. KNPTG will be monitoring and checking all information. KNPTG were pleased with the attendance at the Tuesday Morning Market for parishioners questions. SHDC confirmed that developers who do not reside in Kingston could not fill in the Questionnaire. As soon as the results are ready they will be placed on the Parish Web Site.
Heritage & Conservation – Linda Watson has organised a Heritage and Conservation day on November 20th 2017 at the Modbury Archives with Devon County Archaeologist, Bill Horner attending.
VPLtd KNPTG highlighted concerns to the height of the intended houses to be built. It was also noted that parking was inadequate for the social houses. This is being rectified to accommodate 2 cars instead of 1. Cllr White thanked Judy for the report.
2. KPC Report:- Nothing to report
	

	099.17
	Finance: Opening Balance

Current Account Total Reconciled £12,429.00

Total Unreconciled £ 472.00 Set Aside Current A/C at 21st September 2017
Business Account £ 3,525.00 Allotment £ 386.00
Payments to be authorised Marquee £ 407.00
Clerks Wages October 2017 £ 214.76 Neighbour Hood Watch £ 104.00
Clerk Heating & Broadband October 2017 £ 15.00 SHDC 16/17 Sust Grant Balance Art Grp £ 30.00

Clerks Stationery Stamps October 2017 £ 6.72 SHDC Grant Defibrillator £ 48.00
L Bray –Review Questionnaire (By Grant) £ 500.00 Funds Raised Towards Swing Project £2698.80
Total £ 736.48 Grant N’hood Plan “Groundworks” £4972.00
Also to be noted Payment to be authorised Total Set Aside £ 7799.00
SHDC Supply of Printing, Banners & Posters

For Questionnaire’s £1,008.68

Ace of Spades – 2017 Rec Grd Maintenance £2,910.00….With authorised extra cuts

 2017 Opposite Springfield Maintenance £ 150.00

BT Telephone Box Adoption of £ 1.00
Payments Received

Newsletter Advertises £ 155.00

Reading Room Donation to Replace Door £ 238.00

Swing Project Donation £ 200.00
	

	100.17
	Precept: - Clerk advised Cllrs the Precept Budget will be circulated for their inspection before the November KPC meeting. All Noted
	

	101.17
	Audit: - Clerk confirmed the successful 2016/17 Audit is now placed on the Parish Notice Board and Web Site. Alison Marshall has confirmed to action KPC Internal Audits on an agreed 3 year contract. All Noted
	

	102.17
	Standing Orders: Clerk confirmed contacting DALC for further advice on reviewing the Standing Orders in readiness for KPC to adopt. SO work still in progress. .
Financial Risk Assessment Clerk confirmed further advice has been received from DALC. Document still in progress. All noted.
	

	103.17
	Clerks Report: - The KPC Memorial Wreath needs replacing. Cllr Richardson proposed a replacement is purchased 2nd by Cllr Freeman. Agreed by All. Clerk to action.
	

	
	Signed ……………………………… Chair Kingston Parish Council Date ……………………
	

	104.17
	Grants: TAP Applications dates have not been received yet from SHDC.
Playground Swing Project – Clerk reported a kind donation had been received from a Parishioner for the sum of £200.00 towards the Playground Swing Project. Thanks have been passed to the donor. All noted
	

	105.17
	Village Telephone Box:-Clerk reported BT has now forwarded the Contract to be signed with an adoption fee of £1.00. All Cllrs confirmed to have read and understood the Contract. Clerk signed the contract. This will now be forwarded to BT. All Noted
	

	106.17
	Highways: Clerk report Wonwell Lane Devon Highways have given notice for the repairs to the lane leading down to Wonwell to commence on 30th Oct to 3rd November. The lane will be closed on those dates. Notice will be places in the Newsletter.
DCC Road Sign – Goutsford junction. See above Item 095.17
	

	107.17
	Neighbourhood Watch: - Cllr White reported that correspondence has been received to say a Ringmore parishioner has offered to coordinate the Kingston Neighbourhood Watch team. Cllr Lewis highlighted that although the resignation had been received from the Kingston Co-ordinator, in March 2017, there is still, in Kingston, a network of sub-coordinators and many village volunteers. After further discussion KPC asked Clerk to forward a response of thanks for the offer and a clarification of the Kingston Neighbourhood Watch coverage. All Noted.
	

	108.17
	Marquee: Cllr Freeman confirmed he had received from the Clerk the following future bookings 2018 4 Private Hiring’s for 2018 – 1 x June 23rd. 2 x 29th June. 1 x 28th July. Cllr Freeman highlighted to the Clerk that prospective hirers for the Marquees are not contacting him soon enough for arranging the booked dates. Cllr Freeman asked the Clerk not to take any bookings until the prospective hirer has spoken to Cllr Freeman first. All Agreed. Clerk Noted.
	

	109.17
	Report:

1.Planning Applications

Cllr Lewis declared an interest and stepped out of the Council meeting

App No 3187/17/VAR & 2447/17/VAR Continuous Siting of Field Shelter. Field 4652, Kingston. Cllr Freeman reported having studied the application he can find no reason for objection. All Cllrs confirmed to having read through the Application. After further discussion it was agreed by all To Support. Cllr White invited Cllr Lewis back to the Council meeting.
2 Recreation Ground Sub Committee: - Cllr Lewis reported a successful meeting of the Sub Committee on 7th September. SHDC had forwarded the Allianze report with showing no categories A’s listed in the report. Some equipment is B listed meaning monitoring by KPC, must be kept on these items.
Swing Project for fund raising is progressing well. Playdale have confirmed that the original quoted price of £3382.00 will stay the same when the swing is ordered. All note
3. Allotments: Cllr Lewis reported having actioned the Autumn inspection showing all Allotments to being kept in good order. Hedging Cllr Lewis highlighted that the hedge running along Allotment 11 on the edge of the Playing Field has become very overgrown and put forward for this to be cut when the next Maintenance is next actioned. Further discussion followed. It was agreed by all for Clerk to put a request to Annie White to add the cutting of the hedge to her list.

History Society has advised KPC of the selected location of the planting of the Rowen Tree in dedication to Anne and Bill Scarratt. Cllr Lewis reported the tree would be planted adjacent to the fence running up to the small Play Area. Cllr Freeman asked for it to be noted that he has reservations to place the tree in that location. After full discussion the chosen place of planting by the History Society was agreed by KPC. All Noted.
4 Reading Room: Cllr Swain reported a successful meeting was held on 10th October 2017. The painting of the Reading Room, kitchen and disabled toilet will go ahead in January with the Reading Room being closed for duration of 2 weeks. The ceiling project is progressing well with Tenders being asked for. This is a very big project, the Chair, Kayleigh Easton has created a barometer to place on the RR Facebook to show how much money has been raised and how much more money is required. Cllr Freeman reported that the store cupboard situated in the hall will be dismantled at Christmas until after the decorating has been actioned. The Reading Room Committee will be actively asking for parishioner’s opinion of a new design for a new cuupboard for housing the chairs, tables, cushions and bowling mats. All noted.
5 Street Furniture: Cllr Freeman had nothing to report
6 Footpaths: Cllr White had nothing to report
7 Tree Wardens Report: Cllr White had nothing to report
8 Kingston Church: - Harvest Festival supper raised over £300 for the Shekinah Mission in Plymouth.

Auction of Promises and Things, organised by the Friends of St James the Less, raised over £3650 and was a great success. The Friends raise monies for the fabric of the Church, not for the running of services etc. We are very grateful to them for their continued interest in the history and tradition of the Church building.

Retired and Forces clergy are continued to be used to take services, to ensure 2 Communions a month. So far it is working well. As our new Rector will still have 5 churches to cover this list of available clergy is a good thing to have.

Church Policies and Insurance The Church is a refuge for many vulnerable people and tragically have not always done it best to ensure their safety. Changes have taken place and everyone involved with St James in any way now comes under our safeguarding policy linked to that of the Diocese. Church activities in the RR are covered by our policies/insurance. All Noted
	

	110.17
	Date of Next Meeting: Thursday November 16th 2017 from 7.30 pm.
	

	
	Closure of Meeting:- 9.25 pm
	

	
	Signed ……………………………… Chair Kingston Parish Council Date ……………………
	

Kingston Parish Clerk - Sue Green,
Old Stack, 1 Chapel Row, Kingston, Kingsbridge, Devon TQ7 4PJ

Telephone 01548 810270 e-mail kingstonclerk@gmail.com

