[image: image3.jpg]

 LYMPSTONE PARISH COUNCIL

 Clerk to the Council: Miss L Tyrrell
c/o Minnows,
Longmeadow Road,

Lympstone, Devon EX8 5LF

 Tel: 07890717081
[image: image4.jpg]

 Email: lympstonepc@gmail.com
www.lympstone.org

25th August 2018
To All Members of the Parish Council

You are summoned to attend a meeting of Lympstone Parish Council, to be held 7.00pm, on Monday 3rd September 2018 in the Village Hall. The business to be transacted is set out below. Members of the Public are cordially invited to attend and to speak in the open session.
The agenda and all attachments can be found online at www.lympstone.org
Miss L Tyrrell

Clerk to the Parish Council
AGENDA
	
	Public Session

	7.00

	1
	Apologies

	7.15

	2
	Minutes
To confirm the minutes of the meeting held on 2nd July 2018 attached
To confirm the minutes of the Planning Committee Meeting held on 30th July 2018 attached.

	7.20

	3
	To receive any Declarations of Interest

	7.25

	4
	Flood Risk management
Update from LFRG including drainage at Longmeadow Road and Strawberry Hill
KD Homes development and SWW at Strawberry Hill. (See attached letter and email correspondence)

	7.30

	5
	Casual Vacancy
There are 2 Councillor vacancies on the Parish Council. The casual vacancy has been advertised in the usual way and there has been no request for an election. It is now open for the Council to co-opt. This has been advertised on the notice boards. The Clerk has received one interest.

	8.00

	6
	Planning Applications
18/1333/FUL – Amended plans for consultation. Revised scheme to 17/2118/FUL (Alterations and extensions to roof to allow for loft conversion, including dormer window and roof lights to side elevations) including retention of increase in height of pitched roof, additional roof lights and use of cladding at 7 Highcliffe Close Lympstone.
18/1828/TCA – T1, Copper Beech: Reduce by 4m in height and 1-2m spread to retain tree at 12m in height with a radial spread of 4m at 11 Bakers Cottages Longmeadow Road.
18/1719/FUL – Construction of new dwelling and new vehicular access at Ivy Cottage, Underhill.
18/1945/FUL – Construction of single storey side extension and first floor extension to garage including front and rear dormer windows at 6 Strawberry Hill Lympstone.
18/1766/FUL – General purpose farm building on Land at Meeting Lane, Exmouth Rd.

	8.10

	7
	Planning decisions – See attached list: 02/07/18 and 30/07/18

	8.20

	8
	Chairman’s report

	8.25

	9
	County Councillors reports

	8.30

	10
	District Councillors reports

	8.35

	11
	Temporary Car Park

To discuss and review whether the need for an additional temporary car park is required in the village.

	8.40

	12
	Review of charges of burials – Report attached
Cllr Atkins to report.

	8.50

	13
	Multi Use Games Area
Chairman and Cllr Atkins to report.

	8.55

	14
	Candy’s Field: 18/03648/GNDGBY - Dog fouling and dogs off lead complaints
A member of the public has contacted EDDC regarding Candy’s Field and lack of enforcement to police irresponsible dog ownership.

	9.00

	15
	Footpaths
Discuss the responsibility and care for footpaths around the Parish.
See attached report from footpath warden and letter ‘Overhanging Trees and Shrubs’.
Definitive Map Review - Lympstone Parish: Information Consultation - DCC have put up posters around the village regarding reviews of public rights of way. Any comments to be emailed to Mrs Alison Smith at alison.h.smith@devon.gov.uk

	9.05

	16
	Village Hall Bin Store
Cllr Atkins to report

	9.10

	17
	Zurich insurance renewal

To update and amend any new changes.

	9.15

	18
	Finance
Payments / Financial summary / Budget report (attached)

	9.20

	19
	Clerk’s Action List – attached
Report and update on Exe Estuary Management Partnership – Parishes Together Fund 2018

	9.25

	20
	Reports of Lead Councillors. Any reports requiring a decision are attached.

Emergency Planning – Cllr Dimond

Estates - Cllr Atkins.

Facilities - Cllr Acca

Links with CTC-RM – Cllr Mrs Rogers.

Lympstone Herald – Cllr Hilton

NP Projects Group – Cllr Mrs Clark

Planning – Cllr Dimond

Transport and parking - Vacant

Village Hall – Cllr Atkins

Website – Cllr Young

Youth Club – Vacant - Trestle tables (see attached comments from Cllr Young)

	9.30

	21
	Matters raised by Councillors
	9.35

MINUTES OF A MEETING OF LYMPSTONE PARISH COUNCIL HELD AT 7.30PM ON MONDAY 2nd July 2018 IN THE VILLAGE HALL.

	PRESENT:

	Councillors
	Mrs J Clark (Chairman), Mrs K Rogers (Vice Chairman) P Acca, D Atkins, C Carter, Miss H Dimond, R Hilton, J Montgomery and D Young

	Clerk
	Miss L Tyrrell

	County Councillors
	R Scott and J Trail

	District Councillors
	B Ingham and R Longhurst

	Public
	30 members

	
	

	Apologies
	Cllr P Corcos

Public Session

Peter Salter of Salter Property and Mr Ed Harbottle from Harrisbugg Landscaping Design showed a presentation of the proposed landscaping of the new Green/open space at Lympstone Nurseries.

Members of the public raised many points and questions, including:

· Will there be a contractor to control the growth and maintenance of the area?
· Who will maintain and who will fund the cost?

· Do cars drive through the area?

· How do cars access the area?
· What is the logic of a car park the other side of the new village green?

· Could the car park be put next to the building/development area?

· Will there be lighting? And fencing?

· Will there be screening in front of the car parking to avoid noise pollution to local houses?
· Consider the usage of the area – elderly, young, buggies, wheelchairs etc.

· Ongoing discussions with the Church and Parish.

· Will include attenuation tanks.

· Very aesthetically pleasing.

· Congratulations on including the public so early on with the development.

· Congratulations on the layout design and consideration of the view from the church.

The public also asked for reassurance that an open mind would be considered by the Parish Council.

It had also been noticed that the trees outside the new preschool were in need of watering. Cllr Acca and Cllr Atkins explained they would be watered in due course.

47
Apologies

Cllr P Corcos

48
Minutes – Cllr Atkins wanted it noted at minute 45 that even though the planning inspector could not see a problem with the planning he felt he would like to see the payment towards the mitigation of the Exe Estuary and Pebble Beds now that the plans have been resubmitted.

Chairman proposed amendment.

Cllr Rogers 2nd.
RESOLVED that the minutes of the meeting held on 4th June 2018 as amended be confirmed as a correct record and signed by the Chairman. Unanimous.
49
To receive any Declarations of Interest

The Chairman reminded the meeting that she would not take part in discussion or voting on planning applications.

Cllr Hilton declared an interest on the development of open spaces at Lympstone Nurseries site.
50
Flood Risk management

Cllr Dimond updated the parish council from LFRG including the drainage at Longmeadow Road and Strawberry Hill. Cllr Dimond explained that there would be a survey undertaken in connection with the hydraulic modelling study on 9 and 10 July regarding Church Road and that the residents had all been contacted. The residents would be informed once there was a scheme in place a public consultation would be held.

Cllr Atkins reminded the Parish Council that there is still water bubbling up in Longmeadow Road outside the development site.

A member of the public added that the drains need configuring to avoid flooding in future along Longmeadow Road. Cllr Dimond noted the member of publics concerns.

RESOLVED that there will be a meeting in September with representatives of SWW, EA, DCC and EDDC to discuss improvements on how flooding issues are dealt with when considering development proposals.

51
Casual vacancy

There has been no interest in this position.

RESOLVED that the position continues to be advertised.

52
Planning Applications

18/0946/FUL Construction of front porch and two storey side and rear extensions at The Hollies, Greenhill Avenue. WITHDRAWN
18/1168/FUL Construction of first floor to existing garage and two storey garage extension at Marleycombe, Hulham Road. OBJECTION
18/1171/LBC Replace 1 no. door and 1 no. window on ground floor rear elevation and replace bi-fold doors at 3 The Old Bakery The Strand. SUPPORT

18/1333/FUL Revised scheme to 17/2118/FUL (Alterations and extensions to roof to allow for loft conversion, including dormer window and roof lights to side elevations) including retention of increase in height of pitched roof, additional roof lights and use of cladding at 7 Highcliffe Close. SUPPORT

Cllr Dimond also presented the planning application for Lympstone Pre-school’s nature garden. FULL SUPPORT
It was noted that Cllr Dimond was attending a Development Management Committee meeting to discuss the future development proposed at Goodmores Farm the following day.
53
Planning decisions

98/P1026 - Conversion of Barn to Dwelling - Pitt Farm, Barn 3 Exmouth Road: Approval with conditions.

18/0688/FUL - Change of garage roof to a mansard roof with approved ridge height from previous application and addition of front facing dormer windows – Hillside, The Strand Status: Refusal

18/0689/FUL - Installation of dormer windows to front facade – Hillside, The Strand Status: Refusal

54
Chairman’s report

The Chairman reported that an enjoyable evening was had by all who attended Mr LeRiche’s leaving dinner retiring as Clerk to the Council.

The Chairman has met since the last meeting with both District Councillor Scott and Linda Lyon from the Neighbourhood Plan.

Both the Chairman and Vice Chairman are going to CTCRM to meet their new liaison representative on the 18th July.

The Chairman explained that we have been granted permission to light the beacon on Cliff Field to commemorate the 100 years since the end of WW1 on Sunday 11th November 2018 and she would very much like it be a community event involving the scouts. She felt that any profits raised could be distributed between: The Royal British Legion, the Royal Marines Association, Lympstone Scouts and renovating the new play equipment on Candy’s Field.

The Chairman has contacted Lympstone Primary school and Lympstone quilting group to get involved. Her ideas included: planting new trees, a bonfire, hog roast, beer tent, village party, art group, music groups – an afternoon of memorial and celebration. She would like to encourage every house in the Parish to display a poppy made from a media of their choice. The Chairman would hold an informal meeting (before the school summer holidays) for all to attend and share ideas. She wanted all community groups in the village to come together for ideas and organise such an event. The Chairman explained that she would be contacting the Church to discuss the possibility of hosting a service of memorial then the community event could take place on the field after and the lighting of the beacon.

The Chairman asked all councillors and members of the public to phone or email her with any of their ideas.

A member of the public asked the Chairman to consider the weather implications for an event held at that time of the year.

RESOLVED that the Clerk to add this community meeting regarding the community event in the Lympstone Herald to be held on 16th July at 7pm in the Village Hall Committee Room. The Clerk to double check the Village Hall Committee Room is free on this date.

55
County Councillors reports
Cllr Scott had nothing to report.

Cllr Trail thanked the Parish Council for the invitation to Mr Le Riche’s leaving dinner and how much he enjoyed the evening.

He also reminded us that Armistice Day this year is also 100 years of the Royal Air Force.

The Parish Council congratulated Cllr Trail on becoming the new Mayor of Exmouth. He invited the Parish leader and committee members to a charity dinner at Woodbury Park on the 16th November at £40per ticket with all proceeds going to SSAFA (Soldiers, Sailors, Airmen and Families Associations). The Royal Marine band will also be there.

Cllr Trail informed the Parish Council he had been around the village with the Highways Officer. He confirmed that all the roads were clear but two signs were needed to be put back. He had issued a notice to both the café in the village and the Globe Inn to remove all outside tables and chairs off the highway due to a local resident’s complaint.

Cllr Montgomery asked Cllr Trail what could be done regarding speeding cyclists; Cllr Trail explained that was a matter to be reported to the Police and not Highways.

Cllr Hilton suggested that signage around the village could be better. The Chairman explained that Cllr Rogers and the Clerk (LT) are meeting with Judith Carter to discuss the Exe Estuary Trail in due course. Cllr Trail informed the Parish Council that DCC’s policy is to reduce signage not increase it. He also added that mirrors should not be on the Highway. Cllr Atkins explained that the mirror at Sowden End is damaged and needed replacing.

56
District Councillors reports

Cllr Ingham explained that at last month’s meeting at EDDC DMC for a revised drainage scheme, it was clear that if you wanted to influence the planning officers you must turn up. He continued to explain, how impressed he was with how Members of the Public, Councillors and the LFRG put their thoughts forward in speaking and writing. Cllr Ingham stated that the decision made was profound to Lympstone Parish and allowed an opening to move forward. He gave a special thank you to Mr and Mrs Davies from the LFRG who put all their arguments in writing for him to use, it had been very clear and concise. He also thanked District Cllr Longhurst, Cllr Atkins and Mr Tyrrell who attended and who spoke clearly and put their points forward in a precise and accurate manner. All these efforts managed to stop the revised drainage strategy being used.

Cllr Longhurst explained that Goodmores Farm would be discussed at the Development Management Committee (DMC) tomorrow. Cllr Longhurst is attending, he believes an amendment will go forward for Lympstone sporting groups to use land until the new school is built.

Cllr Longhurst added that the field being proposed for a driveway at Bluehaze is being reviewed.

He also added that by the time the land at the Lympstone Nurseries Site is built there will probably be a land trust set up to maintain and oversee it.

Cllr Longhurst also explained that the land at Courtlands had apparently been sold.

57
Cemetery – Report attached
This had been deferred until next meeting

RESOLVED that Cllr Atkins would find and compare other local prices to discuss.

58
Multi Use Kick-about Area - Chairman and Cllr Atkins to report.

Cllr Atkins reported that he was meeting with Kennford Tarmac later this week to discuss the MUGA.

All councillors were in favour of distributing the costings of new MUGA tarmac, specifications etc. via email due to no meeting in August.

RESOLVED that Cllr Atkins would email findings after meeting with Kennford Tarmac.

59
EDDC Standards Committee – message attached

This was the recommendation of a councillor to EDDC regarding the involvement of disciplinary issues on all Councils.

The Chairman proposed Cllr Atkins and all were unanimous.

RESOLVED that the Clerk write to EDDC and put forward Cllr Atkins.

60
Finance

Cllr Atkins added two more payments: Toilet rolls £115.80 and LFRG £37.50 – both were agreed and signed for.

RESOLVED: that the following payments be approved:

Finance reports - 2nd July 2018 - Payments
	DD
	EDF - electricity for lights in Candy's Field
	£47.73

	2541
	Optima Graphics - Herald printing
	£388.00

	2542
	Gulliford Joint Committee - Annual Payment
	£200.00

	2543
	P Bricknell - moving 5-a-side goal posts
	£25.00

	2544
	Cllr Atkins EDDC Planning fee
	£231.00

	2545
	Vine Orchards fee for registering Candys Path
	£257.00

	2546
	A Western - Grounds works
	£550.00

	2547
	Mrs D Letcher - Plants
	£11.90

	2548
	Mrs C Edworthy - Wages June 2018
	£234.90

	2549
	Miss L Tyrrell salary & expenses June 2018
	£525.84

	2550
	A J Le Riche salary & expenses June 2018
	£902.61

	2551
	HMRC Tax & NI June 2018
	£338.29

	DD
	Plusnet - YC Broadband
	£11.00

	DD
	EDF - electricity for lights in toilets
	£16.00

	DD
	EDF - Youth Club electricity
	£39.00

	DD
	EDF - Youth Club gas
	£68.00

	
	
	

	
	Total
	£3,846.27

61
Financial Summary

The council received and noted the following financial summary:
	
	

	
	

	Opening balance at 1st April 2018
	£54,003.14

	Receipts
	
	£26,235.23

	Total receipts
	£80,238.37

	Transfer from dep ac
	

	Total paid in to current ac
	£80,238.37

	
	
	

	less, Payments
	£10,034.64

	Net balance
	£70,203.73

	
	
	

	Unpresented cheques
	£30.00

	Receipts not on statement
	£0.00

	
	
	

	
	Balance at Bank
	£70,233.73

	
	
	

	Deposit Account
	

	Balance at 1st April 2018
	£161.65

	Interest to 1st June 2018
	£0.02

	Transfer to current ac
	£0.00

	
	
	

	
	Total
	£161.67

Budget report

The Parish Councillors were asked to consider the cost of a new laptop for the Clerk as the current laptop being used is 7 years old, slow and becoming unreliable. It was recommended that a replacement purchased would be at a cost of up to £600 + VAT.

It was agreed by all Councillors to purchase a new laptop.

RESOLVED that Cllr Young would look into new makes and models and report.

62
Clerk’s Action List

The Council received and noted the Clerk’s action list.

The Clerk would also be present to meet with Cllr Atkins and Kennford Tarmac regarding the MUGA. Cllr Rogers explained to the Council that funding would be coming in from the formation of Friends of Gulliford to repair the wall at Gulliford Cemetery.

RESOLVED that the Clerk to contact Vine Orchards solicitors and check they received the signed lease from Tony.
That the Clerk search through the filing cabinets and contact land registry to locate ownership of boundary wall to Gulliford Cemetery.

63
Reports of Lead Councillors.

The Chairman read a thank you letter from the WI for the loan of Parish Council’s projector.

The Chairman also thanked Mrs Day who had sorted out the empty water butt at the station with the Billington family who refilled it.

Emergency Planning – Cllr Dimond

Had attended Devon Communities Together Resilience Forum.

Estates - Cllr Atkins.

Cllr Atkins gave the Clerk an outlined letter supplied by the County Council regarding overgrown hedges to adapt and use.

RESOLVED that the Clerk adapt the letter accordingly and present.

Facilities - Cllr Acca

Cllr Acca reported that vandals had broken the public toilets and he had temporarily fixed them. Cllr Acca has also sawn off the overhanging bolts at the Avenue Gate. He informed the Council that the gate is wobbly on its hinges.

Cllr Atkins reported that Mr Love is replacing the gate at Candy’s field (Rectory end).
Cllr Young and David Cox are still working with Wernex to improve the condition of Candy’s Field.

Cllr Acca has suggested that the council write to DCC and copy in their legal team (Paula McCree) regarding the state of Candy’s Field.

RESOLVED: that Cllr Young to compile a list of jobs in writing to Wernex. The Clerk can then write to DCC and legal team regarding the danger issues in Candy’s Field.

Links with CTC-RM – Cllr Rogers.

Cllr Rogers explained that at the top end of Glebelands and Hunton Close there are no street lights. DCC have been out but it is not the lights which are at fault it is the electricity source. Therefore, it is Western Power Distribution responsibility and they are coming out to look at the electricity distribution to the lights.
RESOLVED that the Clerk inform residents via the Lympstone Herald.
Lympstone Herald – Cllr Hilton

Cllr Hilton explained he would like some help with the advertising side of the Lympstone Herald and the collection of money from advertisers.

NP Projects Group – Cllr Clark

Planning – Cllr Dimond

Cllr Dimond will be attending the meeting tomorrow regarding Goodmores at EDDC.

Transport and parking – Vacant

The Chairman suggested this to be allocated to a new councillor.

Village Hall – Cllr Atkins

Cllr Atkins reported that the ground behind the committee room is being reviewed with how it is to be used.

The Village Hall roof space needs insulating and he is waiting for prices.

Cllr Acca explained he had two other quotes for bin store, he read the prices (£1389 and £1400) and explained that these were just for the fencing and gave these to the Clerk.

Cllr Acca explained that he had been told EDDC have announced they are not doing commercial waste collections anymore but he did not know exactly when it would cease.

RESOLVED that Cllr Atkins speak to Kennford tarmac people for actual date they are due to tarmac the Village Hall car park and coordinate timings with Cllr Acca for the bin store.

Website – Cllr Young

Youth Club – Cllrs Montgomery

On Wednesday 13th June Cllr Montgomery carried out the attached fire assessment on the youth club, together with Sue Briggs, the YC Leader.
This raised the following concerns;
1. Although there are six smoke alarms, there is no audible fire alarm. I would suggest that two 'break glass' alarms be installed. One in the main hall and one outside the kitchen, with an override test switch for fire drills.
2. In the seniors room (previously a store room), there is no illuminated 'Fire Exit' sign, and the fire door is currently blocked by a large sofa.
3. No 'green man running' exit signs, which should be placed be placed above every door.
4. The fire extinguisher in the kitchen requires wall mounting. It's currently on a work surface in the corner of the kitchen.
5. There are currently materials stored in the roof space that need to be investigated and removed if possible.
The cost of this would normally be met by the Parish Council from the budget for Youth Club maintenance and not by the Youth Club.

The signs can be purchased quite cheaply and can be fitted quite easily.

Cllr Montgomery also recommended keeping a fire book or file record/log.

RESOLVED that the Chairman will ask Express Fire to get in touch with Cllr Montgomery.

Cllr Montgomery explained that the Youth Club are desperate for collapsible tables.

A member of the Public queried when the seniors were starting again. Cllr Montgomery explained that gradually a seniors would commence from next year.

Cllr Montgomery added that there is still a urinal hanging off the wall in the men’s toilets.

RESOLVED that Cllr Montgomery and The Chairman are to meet with Susan Briggs to discuss issues raised.

64
Matters raised by Councillors

Cllr Acca highlighted the fact that the tree near the play equipment in Candy’s field has low branches that are now nearly touching the floor. They need cutting back. Cllr Atkins explained that the trees in Avenue field also need taking back.

Cllr Rogers explained that she had read the report and risk assessment to the children’s play area in Candy’s Field, she highlighted a variety of the issues that have been raised in the report and these will need to be considered to either be repaired or replaced. She also explained that the rope swing in the tree had not been put up by the Parish Council and needs to be removed as soon as possible.

Meeting closed at 21.40

Chairman:

Date:

MINUTES OF THE PLANNING COMMITTEE MEETING OF LYMPSTONE PARISH COUNCIL HELD AT 7.30PM ON MONDAY 30th July 2018 IN THE VILLAGE HALL.

	PRESENT:

	Councillors
	Miss H Dimond (Chairman of Planning), Mrs K Rogers (Vice Chairman) P Acca, D Atkins and D Young

	Clerk
	Miss L Tyrrell

	County Councillors
	

	District Councillors
	R Longhurst

	Public
	16 members

	
	

	Apologies
	Cllr C Carter, Cllr P Corcos, Cllr R Hilton, County Cllrs R Scott and J Trail

Public Session
Members of the public were asked to speak at appropriate times during the discussion of the individual planning applications.

65
Apologies

Cllr C Carter, Cllr P Corcos, Cllr R Hilton, County Cllrs R Scott and J Trail
66
To receive any Declarations of Interest

None

67
Planning Applications

18/1332/LBC – Listed Building Consent of the retention of 2 no. skylights on side (east) elevation at Farleys, The Strand. NO OBJECTION
18/1474/FUL - Change of use from workshop and garage to single dwelling (re-submission of application 17/1168/FUL) to Land Adj Heathfield Longmeadow Road. OBJECT

The following points were raised:

Cllr Longhurst explained to both the members of the Council and Public that only new objections and reasons can be submitted. The appeal process and inspector already has seen old reasons. He requested that the LFRG make public members concerns known.

Cllr Dimond added that the old objections must also be reiterated.

Members of the Public shared concerns regarding the following:

· Increasing damage to the culvert and backing up of potential flooding to adjacent properties.

· The original building was built less than four years ago.

· Wanted SWW to respond to the capacity of the drain before approval of the proposed conversion. Also wanted SWW to report on the potential implications further downstream.

Cllr Dimond noted the public members concerns. She also referred to the policy in the Local Plan which used the word ‘building’ and not ‘rural building’. This had been used by the planning inspector to justify the conversion of a modern garage. She also pointed out that flooding is not mentioned in the Appeal document. She explained that LFRG have a meeting with SWW and others on 12 September 2018 to discuss dealing with flooding issues in planning.
Cllr Longhurst added that he had written 16 questions to both SWW and wanted answers to at least 14 of them before any further discharges were allowed into the combined sewer.
Cllr Atkins explained that he was waiting for SWW to contact him to meet regarding the Strawberry Hill Development and where the surface water will flow.

Cllr Atkins read his report (attached).

A member of the public mentioned:

That now the bridge had been raised the water would not back up and cause flooding.

Another member of the public responded:

· This is not proven as to whether it does prevent future flooding as it has not been tested as yet due to the dry weather.

Cllr Atkins queried whether you could build a property on a flood plain.

Cllr Longhurst fully supported Cllr Atkins report, accepted it in its entirety and explained that it should be added to the Parish Councils objections.

Cllr Dimond explained that she would concentrate and emphasise her objections on the sewer and the rural building not being old but a modern garage/workshop.

Cllr Young fully supported Cllr Dimond’s proposals.

There was unanimous agreement with Cllr Dimond submitting her objections.

18/1490/FUL - Construction of dormer window with balcony at Cross Cottage Quay Lane. OBJECT

18/1423/FUL - Conversion of existing barn to provide one dwelling with associated amenity space and parking (revised scheme to provide accommodation in the roof) at Barn At Atlantis Sowden Lane Exmouth. NO OBJECTION
18/1529/FUL - Erection of a 10m high lighting column for use by the Devon Air Ambulance as a night landing site at Candy’s Field. SUPPORT

RESOLVED that Cllr Dimond write to EDDC on behalf of the Parish Councillors and the Public regarding these planning decisions. Cllr Atkins to attach his report for EDDC regarding the Appeal decision of planning application 18/1474/FUL. (See attached)
68
16/2278/LBC - Wall adjacent to Southerleigh

Cllr Acca proposed that the wall should be rendered in ground sandstone that matched the same colour as the original wall.

Cllr Dimond reminded all members that it was a 16/17Century wall.

Cllr Longhurst explained that the listed building consent had been granted for the use of brick and a sample panel had been agreed by the conservation officer.
A member of the Public pointed out that the materials used were correct but it was the quality of the workmanship that needed to be questioned.

Cllr Dimond explained that she would complain about the workmanship and make recommendations that the brick work should be rendered.

RESOLVED that Cllr Dimond report to EDDC with the Parish Councillors views regarding the rebuild of the wall.

Meeting closed at 20.30
Chairman:

Date:

Cllr Atkins Report to all Members:

30th July 2018 - Heathfield Planning Application

Chairman Members,

I beg to report as follows:

Firstly, the Planning Inspector Appeal decision is flawed for the following reasons:

1) The site is referred to as being 7.1metres above sea level (correct). However this has nothing to do with the flooding potential of the area adjacent to Wotton Brook, Pretty Corner and the culvert under the pathway. (Flood zone 3)

2) The access is over a bono-fide footpath over which many children and pedestrians walk. It is not a road or bridle-way.

3) The footbridge over the brook has recently been raised in height above the flood flow to allow the increased height of flood water to pass under, but still does not prevent back up of flows from Longmeadow Road flows. The applicants son’s car flooded on a previous occasion. The floor level of the garage is at the same level as underside of pedestrian bridge.

4) Previous flood flows have come down the main village street (Longmeadow Road) causing flooding to all properties in the vicinity. 15 of the appeal document refers.

5) In respect of walking to the main village Centre. The inspector says it is a level walk including the hill off the site to Strawberry, Burgmanns and School Hill (School, Pre-school, Village Hall, Youth Club and Glebelands Estate and Burial Cemetery).

6) Green Wedge. Again Mr Bale (inspector) appears to be unconcerned on the ingress to the wedge. This could be based on the EDDC Village Plan which was confirmed by EDDC on Wednesday last.

7) The property known as Garage/workshop has never been so used and was tied to Heathfield the house previously owned by Mr Spencer and family. The tie was changed to his current property 7 Harefield Cottages off the Strand in the Village Centre and still is according to an objector.

8) The inspector says that under Policy D8 of the local plan (which is used due to the fact that the Village Plan which formed a separate part of the said local plan was not yet adopted) is used as criteria. Policy 4 of the N.P. is referred to at 13 of the Inspectors report.

9) EDDC and mitigation – No. 16 Inspectors report. They expected mitigation in the form of a payment, see 16 for details.

10) Planning Balance. See 10 and S.P.A.

Appeal dismissed and should stay dismissed – any new application as is before us to be decided on its own merits, not on the strength of a mitigation payment.

It is the general feeling of all objectors that the Appeal Inspector has at the least not been or did not look at all the points of concern and therefore the appeal is flawed. It was further understood by me that under SPA legislation the River Exe had to be seen from the site, which it clearly cannot be.

(Appeal document sent to all members for information by the Clerk.)

Signed

[image: image1.png]Pt Mo

D.G. Atkins

Cllr LPC & Hon Alderman EDDC.

Letter to SWW Re KDHomes:
To : Alison Tregale, Developer Manager, SWW

Dear Ms Tregale,
Re K.D Homes Development at Strawberry Hill, Lympstone - surface water discharge
Following the recent discussions between yourself and the Parish Council's Lympstone Flood Resilience Group, we are writing to confirm the position of the Lympstone Parish Council in this matter.
We understand that a number of the affordable homes at the above site are imminently available for release by the developer, subject to a final agreement about the discharge of surface water flows from the site.
We also understand that the developer has sought various solutions to the disposal of the surface water, which have proved unacceptable, and that the final long term solution will be a new surface water pipe which will run from the site and under Strawberry Hill and connect into the existing surface water pipe in Birch Road.
In the interim, it is proposed that a short term connection is made into the existing combined sewer adjacent to the development site, which will take the attenuated flows from the site.
The LFRG and the Parish Council are generally opposed to the inclusion of surface water into Lympstone's combined sewers, and as you know, this has been the subject of much communication recently. We believe that the inclusion of relatively large volumes of surface water into an already overloaded sewerage system with combined flows then being pumped to Exmouth for treatment, is generally unacceptable.
However, in this particular case, and in the interests of the early release of the affordable homes, the Parish Council will accept the short term solution of the connection into the combined sewer, if we can be assured beyond doubt that the long term solution is to be implemented within a reasonable time frame.
It is our understanding that South West Water has already secured the funds from the developer for a part of the agreed long term solution mentioned above, and that a legal commitment will be made between SWW and the developer that the remaining funds will be provided within the next six months, after which SWW will implement the surface water drainage scheme in Strawberry Hill/ Birch Road.
We seek your confirmation in writing that our understanding as above is correct, and that the surface water scheme will be implemented shorty after the 6 month period mentioned. We also request that the Lympstone Parish Council are indemnified by SWW against any claims to properties as a result of flooding due to the temporary arrangement. Following the receiot of your letter of confirmation, the Parish Council and the LFRG are prepared to accept the short term connection of surface water attenuated flows from the site to the adjacent combined sewer.
If you need to discuss any of the above matters, please contact Helen Dimond or John Brewer.
Yours Sincerely,
Email correspondence from KD Homes:
Dear Parish councillors
You will be aware of our development ion Strawberry Hill. This is an exception site - that means it was granted planning permission on the basis of providing a significantly high proportion of homes for social housing. Out of 15 properties being built 10 will be for social housing. The stipulation of the permission means that the houses will be offered via a housing provider (in this case Liverty, formerly Devon and Cornwall Housing) for rental to locals with local connection and employment. In the case of Strawberry Hill the developer receives less than the cost of the build.

As with all planning permission a solution for all services has to be agreed and in the case of Strawberry Hill the significant issue is with surface water - ie the water that runs from the site when it rains. Extensive work was been done with our water engineers and South West Water to establish a solution that ensures that the development has minimal impact on the drainage facilities in Lympstone. Primarily the way to manage this is to install an attenuation tank that then disperses the water at a very controlled trickle. This was agreed with SWW and Environment Agency and legally (SWW contract) agreed in August 2017. The attenuation tank was installed at a cost of £200,000 with hydro brake as specified to reduce flow rate to 1.6l/sec. The attenuation tank has a diameter of 1.8m and is 70m long and runs across the length of the site behind the properties that have been built. It was installed last September. This ensures that less water will run off this site then before when it was a green field site.

SWW agreed the requisition across neighbouring Harefield land and charged KD Homes accordingly for these works in September 2017 - confirming that the works would be implemented in April 2018. It must be noted that the proposal was that of SWW - KD Homes have no influence in these decisions. SWW changed the route for the requisition and informed KDH just 2 weeks prior to the implementation of the requisition following local pressure.

KDH have been working tirelessly to find an alternative solution that meets the needs of SWW and the Lympstone residents. SWW have now proposed an option that requires extensive and costly road works - cost to KD Homes £180,000 and the excavating of Strawberry Hill with a road closure of approx 4 - 5 weeks.

KDH have an obligation to release the first 4 of the social houses by September 2018 and has sales for the 2 open market houses. Completion of this first phase is critical to fund the hugely increased cost of the surface water solution (it should be noted that there would not be the need for the size of attenuation tank if the solution SWW now propose was agreed from the start)

To help KD Homes, SWW have suggested that a temporary connection for the attenuation tank could be installed - connecting to the combined sewer with agreement that the new option is implemented later this year. The attenuation tank in place reached less than 2% of its capacity following the extensive rains and snow of winter 2017/18 and therefore the chance of any waters being dispersed at the trickle rate is highly unlikely and even if a 100 year storm hit us that the attenuation tank would ensure that the trickle rate would be maintained.

SWW have asked the Parish Council to give their support to the temporary connection and we were under the impression that this would be the case. We now understand that this is not the case. Without the support SWW will not offer this temporary solution. This will mean that the required first phase of social housing will not be delivered and the site will simply remain shut and no housing at all will be delivered.

We respectfully request that this temporary solution is agreed - allowing Phase 1 of the site to be completed, the social housing can then be delivered. The sales of the two open market houses will afford KDH the funds to get the new surface water solution installed. How long this takes is not in our hands but in the hands of SWW and other authorities.

This development could, if supported by the LPC (by agreeing to a temporary solution) benefit 10 local families with high quality, affordable homes.

We need to move quickly, we ask for your support.

Kind regards

David Matthews KD HOMES david@kdhomes.co.uk
Planning decisions – (02/07/18)

18/1168/FUL Construction of first floor to existing garage and two storey garage extension at Marleycombe, Hulham Road.
 Object for the following reasons:

-The building resulting from this proposal is of a poor design with a large area of flat roof. Policy 7 of the Neighbourhood Plan states that ‘roofs should be pitched unless there is a functional or aesthetic reason not to do so’. In this case there appears to be no functional or aesthetic reason to accept a largely flat roofed building.

-The property already has a large double garage and a large area available for parking - members saw no need for a further garage .

-An application for a second dwelling on this site has previously been refused. Members were concerned that the creation of this two storey building was a precursor to a proposal to convert the building to a house.

18/1171/LBC Replace 1 no. door and 1 no. window on ground floor rear elevation and replace bi-fold doors at 3 The Old Bakery The Strand.

 Support .The property has little fabric of heritage significance left since its conversion. The window and door being replaced are not original and the alteration will provide more light to the property. .

18/1333/FUL Revised scheme to 17/2118/FUL (Alterations and extensions to roof to allow for loft conversion, including dormer window and roof lights to side elevations) including retention of increase in height of pitched roof, additional roof lights and use of cladding at 7 Highcliffe Close

 Support It was noted that this work has already been carried out.

Planning Decisions (30/07/18):

18/1332/LBC – Retention of 2 no. skylights on side (east) elevation at Farleys, The Strand.
No objection – although if ever replaced it would be good to use smaller conservation roof lights

18/1474/FUL - Change of use from workshop and garage to single dwelling (re-submission of application 17/1168/FUL) to Land Adj Heathfield Longmeadow Road.
 Object for the following reasons:

-The original consent was for a small garage to replace a poor quality shed on the site. The Parish Council objected to a larger building on the site fearing exactly what has happened, namely that every attempt (there have been 6 subsequent applications) would be made to secure permission for a dwelling. The building has never even been used for its original purpose. Such actions make a mockery of the planning system.

 - We would re-iterate the earlier objections namely that the site is outside the built up area and in the green wedge where a dwelling with all its associated paraphernalia would harm the character of the area.

-While accepting that rural buildings outside the BUAB can be converted to dwellings in certain circumstances, this proposal does not meet the criteria for such a conversion as set out in the Neighbourhood Plan Policy 2 or in Policy D8 of the Local Plan. . Policy 2 specifically refers to the conversion of suitable rural buildings. While Policy 8 relates to the conversion of buildings, it is clear both from the heading of the policy and the written context that this relates to rural buildings, not recently built domestic garages. The Planning Inspector has ignored this context and his interpretation of these policies should be challenged.

-Part of the site is in Flood Zone 3 and while a garage/workshop is acceptable it is not a suitable location for a dwelling. The Environment Agency (EA) are concerned about the effect of the raised kerb/speed bump on the functionality of the flood plain and also about the means of egress for residents in the event of a flood. This issue was not covered in the appeal decision as the EA did not previously raise any objection.

-A culvert runs under the access route to the property. Where this passes under Longmeadow Road it has collapsed in the past. It has now been repaired but there is concern that with increased traffic, particularly any heavy construction vehicles this next section may also collapse and cause flooding of properties further back upstream.

-The increased awareness of flooding problems in the village and the comments of the EA surely introduce new material considerations to be taken into account.

-The application states that foul sewage is to be discharged into the combined sewer. This is the same sewer that is the subject of a discussion with South West Water regarding its capacity, following problems with the discharge of surface water from the Longmeadow Road development. Until this is satisfactorily resolved there should be no additional discharge to the sewer.

If, despite these objections, the application is approved permitted development rights for any extension or ancillary buildings within the curtilage should be removed.

18/1490/FUL - Construction of dormer window with balcony at Cross Cottage Quay Lane.

 Object for the following reasons:

-This is an identical proposal to that previously refused.

-The Council fully support the views of the Conservation Officer.
-The cottage is in the Conservation Area and subject to an Article 4 direction which was made to protect the historic character of the estuary side. Dormer windows were traditionally small two light windows to attic bedrooms. The proposed dormer window is completely out of scale and would be highly visible from the foreshore and the harbour wall. The large dormers already allowed at Harefield Cottages detract from the character of these estuary side properties and it would be a pity to allow a large dormer in the relatively unspoilt area around Cross Cottage.

18/1423/FUL - Conversion of existing barn to provide one dwelling with associated amenity space and parking (revised scheme to provide accommodation in the roof) at Barn at Atlantis Sowden Lane Exmouth. No Objection
As the barn can be converted under the provisions of Class Q it is difficult to object to this proposal. However care will be needed to ensure that this is a conversion and not a rebuild.

18/1529/FUL - Erection of a 10m high lighting column for use by the Devon Air Ambulance as a night landing site at Candy’s Field. Support
Parish Cemetery matters.

1 Burial fees review - These are due for review. The current fees are attached and these 3 years old and it is suggested that an increase of 7.5% in suitable.

2 Section A is now full. Does the Council wish to move to Section B or C?

3 The Ashes section is also nearly full. The Council is requested to decide where this should continue.

4 There are 16 reserved spaces. It is suggested that they should be suitably marked to ensure that they are not used inadvertently. R W Gegg and Son have offered to supply suitable crosses at cost of £10.00 + VAT and have agreed to supply suitable ‘Reserved’ plaques free of charge as these could be changed to a plaque with a name on after a funeral.

Current costs:

LYMPSTONE PARISH COUNCIL

Clerk to the Council: Miss L Tyrrell,
c/o Minnows, Longmeadow Road, Lympstone, Devon
Email: lympstonepc@gmail.com
LYMPSTONE PARISH COUNCIL CEMETERY

FEES APPLICABLE

With effect from 22nd September 2015

Applications for interment will only be accepted in respect of people who have strong local connections.

ALL FEES ARE PAYABLE IN ADVANCE

	1 INTERMENT
	Current
	7.5%

	1a Interment of stillborn baby or a child whose age at the time of death does not exceed 18 years
	0
	0

	1b Interment of a body whose age at the time of death exceeds 18 years
	£200
	215

	1c Additional interment
	£200
	215

	2a Exclusive right of burial, to be purchased in connection with a burial, for la above
	£75
	88

	2b Exclusive right of burial to be purchased in connection with a burial, lb above
	£225
	265

	2c Cherry Tree Garden — Ashes interment inclusive of erection of memorial on the Plot — plot size one metre square
	£190
	225

	2d Additional interment of Ashes
	£190
	225

	2e MEMORIAL TREES equal to the cost of 2b above
	£225
	265

	3 MONUMENTS
	
	

	3a Headstone for burial, Size not to exceed: -
1.10 m (43”) high; 0.80 m (31½ “) wide; 0.38 m (15”) deep
	£112
	130

	b) Headstone for cremation, Size not to exceed: -
0.765 m (30”) high;0.61 m (24”) wide; 0.38 m (15”) deep
	£112
	130

	c) Small stone vase situated next to headstone only
including inscription 25mm — 10 inches
	0
	0

	d) Wood Cross including inscription
	0
	0

	e) Additional inscription
	£38
	45

	4. FOR NON PARISHIONERS with a previous local connection: -
	All fees will be doubled.
	

	5. REMINDER 0F DEPTH 0F GRAVES
All graves will be dug to double depth of 2m
	
	

18/03648/GNDGBY - Dog fouling and dogs off lead complaints
Just a courtesy email to advise that a member of the public has contacted us regarding Candy’s Field and lack of enforcement to police irresponsible dog ownership.

1) Owners are allowing their dogs to run off lead in Candys Field, mainly on Sundays.

2) Dog fouling seems to be a lot of it around.

I have advised that I can do the following;

1) Request Streetscene to stencil hotspot areas near to Candy’s Field and surrounding areas.

2) Will send the parish clerk some useful information to use in your newsletter (see below)

3) Suggest that parish council invests in a trail camera to be installed in Candy’s Field (temporarily) and discourage irresponsible dog ownership.

Responsible Dog Ownership:

Almost everyone who owns a dog is responsible and considerate to others, as well as caring for the wellbeing of their dog. Dog owners enjoy the time they spend out walking with their dogs and there are health benefits for both owners and the dogs themselves. Unfortunately we know that not all dog owners think about the impact that their dog might have on other people, and not all dogs have been properly trained or socialised. We have written this article so that everyone, whether a dog owner or not, knows a bit more about how to be responsible and what to do if you encounter someone who causes problems by not being as considerate as we would all like.

Various controls have been in place across the country for many years which require owners to pick up after their dogs, to avoid certain areas or to keep them on leads. These controls were revised in 2017 and new Public Spaces Protection Orders were introduced. The full orders are on the EDDC website (www.eastdevon.gov.uk/publicspacesprotectionorders). There are 5 types of control:

1. Dog owners must always pick up wherever they are.

2. Dog owners must keep their dogs on a lead on roads and pavements.

3. One person can only walk up to 6 dogs at once.

4. Dogs must not go into children’s play areas at any time or on most of the beaches during the summer.

5. Dogs must be kept on a lead in some specified areas (such as formal gardens).

In addition to this there are controls under separate legislation for dangerous or nuisance dogs.

Dogs must always be kept under close control, even when off the lead. If they have not been trained to respond immediately to the recall, they should not be let off the lead in any area used by other members of the public. At home all dogs must be kept secure within their own house or garden. If a dog does cause a problem, such as attacking other dogs or pets, fouling or continually escaping we recommend that the issues are raised with the dog owner if possible. Alternatively advice can be obtained from the council by contacting the Environmental Health team using the Report It facility on our website, by calling on 01395 517456 or by emailing environmentalhealth@eastdevon.gov.uk . If an incident is reported then full details of the situation, the dog and its owner, dates and times must be included. If the dog owner is not known our response may be limited but it is still worth reporting concerns because we may be able to help using local knowledge. Where a dog has been involved in an incident resulting in a dog bite on a person then the full details of the incident should be reported to the Police using the 101 service.

Hope the above information helps; if you wish to contact me regarding further information about the use of trail cameras in a public area please give me a call.

Kind regards

Karen Arnett

Technical Officer

East Devon District Council

www.eastdevon.gov.uk

(Direct Dial 01395 517455)
(EH General 01395 517457)

Footpaths

I have today completed my walk of the footpaths. Generally they are in good order, though I clipped hundreds of brambles and when the rain finally comes, the brambles will go mad.

Things to note:

The stiles on the East Devon Way could do with a big cut back - the vegetation makes them quite narrow. I note also that the four stiles in the Lympstone part of the ED Way are unusually high and really call for quite a bit of agility. In terms of accessibility, they could be modified. There are no animals in any of the fields so they are not really necessary at all.

Secondly re footpath 21 (by St Peter's School). When I was last on the path it had been very wet and there was literally a pond right across the path. People had taken a route round it in another field. Today that route is blocked. There is no pond but while it is dry, the pond needs to be filled in in order to enable constant access.

Report by Jenny Moon

Footpath Warden 15/07/18

Definitive Map Review - Lympstone Parish: Information Consultation
DCC have put up posters around the village regarding reviews of public rights of way.

There are 3 suggestions of change:

Proposal 1 - to add a footpath from Brookside to the Strand

Proposal 2 - to add a short length of bridleway and upgrading part of Footpath No 1 to bridleway between Longbook Lane and Stone Lane

Proposal 3 - to add a footpath on the path to the Clock Tower.

The Clerk has been sent a copy of the maps showing proposals and Mrs Alison Smith (DCC Definitive Map Review Officer). She would appreciate any views with supporting evidence or any additional proposals by 1st October 18. She can be emailed at: alison.h.smith@devon.gov.uk
Anyone wishing to view the documents received will be available at the September Parish Meeting.

LYMPSTONE PARISH COUNCIL

 Clerk to the Council: Miss L Tyrrell,

 c/o Minnows,
Longmeadow Road,

Lympstone

Devon EX8 5LF

Tel: 07890717081

 Email: lympstonepc@gmail.com www.lympstone.org

Dear Owner/Occupier

Overhanging trees and shrubs

In association with Devon County Council, Lympstone Parish Council is working to keep our villages safe and tidy. I would like to draw to your attention to the overgrown vegetation on you property adjacent to the road or path outside.

It is the owner’s/occupier’s responsibility to ensure that the trees/hedges on the land they own or occupy do not overhang the highway and to prevent or remove any cause of danger, obstructions (including obstruction of a sign or light from a public lamp) or interference to users of the highway, which includes footpaths. When undertaking this work, please make allowance for re-growth so that the problem does not reoccur within a few weeks and ensure that all cuttings are cleared away.

I should therefore be grateful if you would arrange for pruning or trimming to be carried out. If you are unable to do this, we can arrange to have it done on your behalf, for a reasonable fee which will need to be paid in advance.

It can sometimes be difficult to judge the ownership of property and so if you are not the owner of the vegetation identified, please accept our apologies and let me know who it does not belong to. Please feel free to contact me on the number above should you require any further information.

Yours faithfully,

Lucy Tyrrell

Clerk to the Parish Council

Lympstone Parish Council - Finance reports
PAYMENTS- July and August 2018
	02/07/18
	2541
	Optima Graphics - Herald printing
	£388.00

	02/07/18
	2542
	Gulliford Joint Committee -contribution maintenance
	£200.00

	02/07/18
	2543
	P Bricknell - moving goalpost
	£25.00

	02/07/18
	2544
	D.G.Atkins - Pre school plan application fee
	£231.00

	02/07/18
	2545
	Vine Orchard - Candys Field leese
	£277.00

	02/07/18
	2546
	A. Western
	£550.00

	02/07/18
	2547
	Mrs D Letcher - replacement flowers
	£11.90

	02/07/18
	2548
	Mrs C Edworthy - Wages June 2018
	£234.90

	02/07/18
	2549
	Miss L Tyrrell salary & expenses May 2018
	£525.84

	02/07/18
	2550
	A J Le Riche salary & expenses May 2018
	£902.61

	02/07/18
	1
	HMRC Tax and NI June 2018
	£338.29

	02/07/18
	2
	The Constortium - Play equip pre school
	£368.99

	02/07/18
	3
	PVM supplies
	£115.80

	02/07/18
	4
	CANCELLED
	£0.00

	02/07/18
	5
	Sarah Davie - LFRG
	£35.70

	02/07/18
	6
	CANCELLED
	£0.00

	04/07/18
	DD
	EDF - electricity for lights in toilets
	£16.00

	09/07/18
	7
	Village Hall - Water
	£157.00

	09/07/18
	8
	Bespoke Web Design - events plug-in
	£160.00

	09/07/18
	9
	Matthew Harrison - Harrison's Electrical Contractors
	£20.00

	13/07/18
	10
	Exmouth Community Transport - Ring and Ride
	£277.02

	13/07/18
	11
	A. Western
	£450.00

	16/07/18
	DD
	EDF - electricity for lights in Candy's Field
	£46.66

	16/07/18
	DD
	EDF - Youth Club electricity
	£32.00

	16/07/18
	DD
	EDF - Youth Club gas
	£68.00

	27/07/18
	DD
	Plusnet - YC Broadband
	£12.00

	30/07/18
	12
	Mark Norton - YC
	£177.50

	30/07/18
	13
	CANCELLED
	£0.00

	30/07/18
	14
	Mrs C Edworthy - Wages July 2018
	£242.73

	30/07/18
	15
	A J Le Riche salary & expenses May 2018
	£262.68

	30/07/18
	16
	Miss L Tyrrell salary & expenses May 2018
	£564.41

	30/07/18
	17
	HMRC Tax and NI July 2018
	£176.60

	30/07/18
	18
	A Western
	£325.00

	30/07/18
	19
	H. Dimond - OS Maps
	£16.82

	06/08/18
	DD
	EDF - electricity for lights in toilets REF: 671024465401
	£16.00

	15/08/18
	DD
	EDF - Youth Club electricity
	£32.00

	15/08/18
	DD
	EDF - electricity for lights in Candy's Field
	£47.73

	15/08/18
	DD
	EDF - Youth Club gas
	£68.00

	
	
	
	

	
	
	Total
	£7,373.18

	FINANCIAL SUMMARY September2018

	

	Current Account
	

	Opening balance at 1st April 2018
	£54,003.14

	Receipts
	
	£28,210.13

	Total receipts
	£82,213.27

	Transfer from dep ac
	

	Total paid in to current ac
	£82,213.27

	
	
	

	less, Payments
	£17,419.82

	Net balance
	£64,793.45

	
	
	

	Unpresented cheques
	£30.00

	Receipts not on statement
	£0.00

	
	
	

	
	Balance at Bank
	£64,823.45

	
	
	

	Deposit Account
	

	Balance at 1st April 2018
	£161.65

	Interest to 1st June 2018
	£0.02

	Transfer to current ac
	£0.00

	
	
	

	
	Total
	£161.67

Lympstone Parish Council - BUDGET MONITORING September 2018

	Budget Monitoring 2018 - 19
	
	
	

	Payments
	
	
	

	Code
	Item
	Budget
	Spent
	Balance

	10
	VAT
	0.00
	263.88
	-263.88

	100
	S137 *
	1,000.00
	565.97
	434.03

	101
	Other Grants
	1,600.00
	0.00
	1,600.00

	201
	Clerk's Salary
	10,000.00
	3,260.35
	6,739.65

	203
	Office expenses
	1,200.00
	505.69
	694.31

	208
	Village Hall Hire
	400.00
	0.00
	400.00

	209
	Miscellaneous
	500.00
	0.00
	500.00

	301
	Chairman's Allowance
	150.00
	0.00
	150.00

	302
	Subs
	525.00
	437.74
	87.26

	307
	Courses, Travel etc
	250.00
	65.00
	185.00

	308
	Insurance, Audit, Elections
	2,000.00
	100.00
	1,900.00

	313
	Miscellaneous inc Beacon bonfire
	50.00
	166.60
	-116.60

	400
	Herald Printing
	4,000.00
	1,190.00
	2,810.00

	602
	Grass Cut 2*
	4,000.00
	0.00
	4,000.00

	605
	Other Maintenance
	500.00
	1,102.00
	-602.00

	608
	General tree work inc Candys Field
	300.00
	0.00
	300.00

	612
	Bin emptying
	225.00
	350.00
	-125.00

	616
	Benches etc inc Handyman
	3,500.00
	0.00
	3,500.00

	618
	Notice Boards - Maintenance
	100.00
	0.00
	100.00

	633
	Play Equipment Mtce
	1,000.00
	91.00
	909.00

	640
	Lighting in Candy's field
	450.00
	135.36
	314.64

	701
	Wages
	2,700.00
	710.13
	1,989.87

	702
	Consumables, rates, elec
	250.00
	0.00
	250.00

	703
	Rates, Utlities
	500.00
	72.58
	427.42

	706
	Repairs including decoration
	1,000.00
	0.00
	1,000.00

	800
	Burial Ground
	0.00
	0.00
	0.00

	1101
	Youth Club Building Maintenance
	1,000.00
	679.58
	320.42

	1102
	Gas Elec
	1,000.00
	324.04
	675.96

	1300
	Website etc
	250.00
	14.72
	235.28

	1400
	Adverse weather
	200.00
	0.00
	200.00

	1500
	Gully cleaning and jetting
	2,000.00
	0.00
	2,000.00

	2100
	Parishes Together
	1,722.00
	0.00
	1,722.00

	2300
	NP Projects
	3,000.00
	0.00
	3,000.00

	2400
	Cont to repairs to VH Car Park
	3,000.00
	0.00
	3,000.00

	2500
	DCC Funding
	0.00
	0.00
	0.00

	2600
	YC Recharge
	0.00
	0.00
	0.00

	
	
	
	
	

	
	Total
	48,372.00
	9,770.76
	38,601.24

	
	Add VAT
	
	263.88
	

	
	Total
	
	10,034.64
	

	
	
	
	
	

	Annual Accounts 2015 - 16 Receipts to current account
	

	
	
	
	

	Date
	No
	Details
	Amount

	03/04/2018
	bacs
	EDDC - Precept
	23,282.00

	03/04/2018
	bacs
	EDDC Support grant
	228.00

	16/04/2018
	500388
	Returned excess payment (AJL)
	395.89

	16/04/2018
	500388
	Western Power wayleaves
	7.54

	24/04/2018
	FPI
	Evernden
	36.00

	29/04/2018
	FPI
	S Cocks
	10.80

	01/05/2018
	FPI
	Age Concern
	45.00

	08/05/2018
	500389
	Lympstone @ Play
	480.00

	11/05/2018
	FPI
	Orchard Memorials re Tyrrell
	136.00

	29/05/2018
	FPI
	Orchard Memorials re Litton
	27.00

	31/05/2018
	DC
	EDDC Parishes Together funding
	1,475.00

	20/06/2018
	FPI
	Orchard Memorials re Johnston
	112.00

	11/07/2018
	500390
	Returned excess payment (AJL)
	74.99

	11/07/2018
	500390
	Lympstone @ Play
	177.31

	16/07/2018
	BACS
	EDDC - PTF DRAINAGE161
	1,722.60

Clerk Action List – July and August 2018

	Month and Minute
	Response
	Date Actioned

	July – 54
	Clerk to put information in Herald for meeting to be held 16/7 at 7pm. Clerk to double check hall is free on this date (committee room).

.
	4/7/18

	July – 59
	Clerk to put forward Cllr Atkins for vacancy on EDDC standards committee.

	4/7/18

	July – 61
	Clerk to phone Vine Orchards to check for signed lease.
	11/7/18

	
	Clerk to look for land registry info RE Gulliford Cemetery. Who owns walls?

Vine Orchards confirm they hold deeds to Gulliford Cemetery.
	11/7/18

	July – 61
	Tarmac of MUGA – Cllr Atkins and LT to meet with contractors.

	

	July - 62
	Clerk to write to DCC and legal team regarding danger issues in Candy’s Field.
	

	July – 63
	Clerk to adapt the DCC overgrown hedges letter accordingly and present.
	18/7/18

	July – 63
	Clerk to inform residents via the Lympstone Herald regarding no street lights at the top end of Glebelands and Hunton Close - explain that Western Power is coming out.
	4/7/18

	
	
	

	Additional
	
	

	July
	Inform EDDC of Cllr Montgomery’s resignation and begin procedures
	8/7/18

	
	Arrange planning committee meeting for 30/7
	17/7

	
	Arrange family fun day for 8/8
	13/7

	August
	Ring and pay Zurich insurance
	20/8

	
	Attend Exe Estuary Project meeting 7/8 and report to LPC
	6/8

	
	Arrange onsite meeting with Parish Cllrs and LFC on Candy’s Field 16/8
	12/8

	
	Complete defibrillator report
	22/8

	
	Arrange meeting re Mill footpaths in October
	

	
	New councillor process
	

	
	
	

	June - 46 Candy’s Field
	Article in The herald indicating that consideration will be given to banning dogs in candy’s Field.

Suggest that Cllrs met in pairs to talk to dog owners on a random basis.
	

Youth Club – Trestle Tables
Cllr Young reports that he believed the Youth Club were promised some trestle tables – as part of the refurbishment - quite some time ago and funding was allocated. He also believed that Tony LeRiche had obtained quotes – but nothing was reported to the Parish Council. Perhaps nothing happened after this because currently there is no one on Youth Club committee from the Parish Council? Cllr Corcos was involved in the refurbishment but, of course, he is away until late autumn. Could the Parish Council give Mrs Briggs the necessary authority to purchase the tables?

The most recent email from Tony found these to be the best (they had already been purchased by the scouts and the Village Hall):

[image: image2.png]‘www.churchbuyinggroup.co.uk/tabl

s = L'

0 item(s) - £0.00 o

SEATING TROLLEYS CHURCH SUPPLIES STAGING FAST TRACK BUNDLES

Gopak Economy Table Gopak Contour Table Gopak Contour Plus Table Gopak Premier Table
£6053 £7403 £77.34 £95.80

0006 0006 o006 - Jo X<

�

Chairman: Cllr Jenny Clark

Tel 01395 274292

�

