[bookmark: _Hlk518305528][bookmark: _Hlk516664720][bookmark: _GoBack]MINUTES OF SPARKWELL PARISH COUNCIL MEETING
Held on 12th June 2018 at Sparkwell Parish Hall

[bookmark: _Hlk518305574]Present: Cllrs May, Taylor, Small, Lee, Pearson-Bunt, Peacham, Ashley
Dawn Johnson (Clerk)

In attendance: Cllr Hart (DCC), x1 member of the public

Apologies for Absence: Cllr Milford, Cllr Keith Baldry (SHDC), Cllr Blackler (SHDC), PC Dingley, Elaine Budd (Wolf Minerals)

64/18	Police Business
Apologies had been received from PC Dingley but a report had been supplied which the Clerk read out – see attached.

65/18	District Councillors Business
Apologies had been received from Cllrs Baldry and Blackler but a report had been supplied which the Clerk read out:
At the Annual District Council meeting Cllr Tom Holway from Ugborough was elected Chairman for the next year and Cllr Rosemary Rowe from Stoke Gabriel is Vice Chairman. Cllr Baldry expected to be at the Lee Mill Residents’ meeting on Friday.

66/18	County Councillors Business
Cllr Hart apologised for his non-attendance at the last meeting and reported:
(a) Cllr Hart had attended the meeting at the Local Government Association which talked about the high pressure and lack of funding for adult social care, which was reported in the press. Cllr Hart stated that the finances of DCC are very good in relation to other Councils; reserves have increased over the last years which is good compared to others who are using reserves to balance their books. In 2009 DCC underwent a re-structure and shrinkage of the workforce which has produced savings which other Councils have not done.
(b) The Beast from the East is now controlled – DCC was getting 700 reports of potholes per day and 300/400 were being repaired. There is now reduced reporting and 40,000 potholes have been repaired.
The Chairman acknowledged that it was a start but there was a discussion on the quality of the repairs. Cllr Hart will look into it and check the work.
(c) At the AGM of County Council, Caroline Chugg (Braunton) was appointed Chairman and Richard Hoskin (Yealmpton) Vice Chairman.
(d) DCC is looking quite well and was doing a good job. Cllr Hart said that he wouldn’t go for a Unitary County unless Devon went as a whole. This is because to do otherwise you would end up with rich and poor Councils. DCC has capacity with what they have got. DCC has received various grants for work on the A303 and the North Devon Link Road as well as other schemes.
(e) A new scheme on the A303 has been accepted in principle. It is at Monkton which is a small hamlet just after Honiton. The plan is to around the back of the hamlet and up the hill to the south and linking in to A30 and A303 junction. A straight road, existing road will remain for local traffic.
There was discussions around the need for improvements to the A303 and the problems surrounding it particularly with the Stonehenge plan and the PFI.
Cllr Small raised concern about parking in Sparkwell at school times. There is a plan for yellow lines to be put in on both sides. Cllr Small did not believe that it would be enforceable but Cllr Hart said that he would arrange for enforcement to check from time to time.
Cllr Ashley said that the stretch of road from Boringdon up to Elfordleigh and the Cann Woods entrance is littered with potholes, is causing damage to cars and needs to be addressed. Cllr Hart will take this up.
Cllr Small explained that on West Park Hill towards Lee Moor the grass is overgrown and you cannot see traffic coming down. Also further along (end of Hemerdon Lane) there is a bit of road with a bollard which juts into the road and is dangerous. Cllr Hart will look into it.
It was stated that the laybys on the new road are being damaged by the weight of the heavy vehicles parking up.
(f) Cllr Hart is attending the Liaison Meeting at Drakelands Mine on Thursday. Everyone acknowledged the work that has been done recently but that work still needs to be done.
Cllr Hart left the meeting at 7.38pm

67/18	Open Forum:
(a) Wolf Update – Apologies had been received from Elaine Budd but a report had been supplied and circulated which everyone had read and noted.
Cllr Lee said that she had worked with Wolf on parking for the Sparkwell Fayre and has arranged for overflow parking at the Zoo.
(b) Lee Mill Development – Cllr Taylor has received the detailed application and the Council considered the application by Place Lands for the development of 110 houses on land adjacent to New Park Road.
There had been a large amount of objections lodged covering many points including:
· There is not a huge need for 110 houses in Lee Mill
· The benefits of such a development are far from agreed
· Problems with traffic, particularly as there are existing issues (without an increase from the development) and the through put of all the roads in Lee Mill which are choked at rush hour
· The latest drawings show a small car park for Holly Berry Road and New Park Road. However people generally are not happy to park in a car park 150 meters away from where they live. This is a gesture but is not useful
· There is a large movement against the development
· The biggest concern is that Highways did not come out against it and agreed with the figures in the report. They had inspected but it was questioned whether they attended at the right time of day. However, even if the figures are correct now, then there is a problem with the current situation let alone with more houses.
Cllr Taylor had received a phone call from Heynes Planning Ltd today saying that one of the PC’s objections is that it is not the most suitable site in Lee Mill and asking whether Cllr Taylor could suggest another site? He declined.
Cllr Ashley commented that the infrastructure for water and sewerage was insufficient; there were already problems and there had been flooding on New Park Road, and the development would add pressure. Place Lands did not appear to be knowledgeable about this and there are concerns that this is not being taken into account.
There was a huge development at Sherford and yet they are looking at developing an unsuitable site.
Councillors will be attending the Public meeting in Lee Mill on Friday.
(c) Challonsleigh Waste Plant
The member of the public in attendance had pointed out that there was a revised transport strategy which seems to have dropped the Ivybridge roundabout option but they were now seeking to put all the HGVs through Lee Mill village without taking any mitigating actions. Little information has been put up which makes it difficult to comment.
There are concerns that Sherford is having a detrimental impact on areas surrounding Sherford; it feels like areas in the corridor are getting the hit of Sherford without any of the benefits. It was believed that Sherford should be keeping all of the services in that area and this needed to be investigated.
The PC has put their complaint in, as others had, so a decision is awaited. It felt that it is unacceptable to a small community.

68/18	Declarations of Interest
None

69/18	Approval of Minutes
The minutes of the Meeting held on 8th May 2018 were approved by all present and signed by the Chairman.

70/18	Planning
(a) Proposal from a company on Western Wood Way, Langage for doubling the size of its operation by putting in an additional warehouse and processing space. It is possible to add a further 40/50 jobs on the site.
The Council supports the Application.
(b) Blacklands Lodge, Sparkwell – a re-submission of an application which was submitted 2 years but there was a dispute with SHDC about the roofline. The application is to create a dormer space with windows but the roofline is the same.
	The Council is happy as long as it stays in line with existing roofline.
(c) An application for outline permission at Houndall Barn, Sparkwell. The existing Farmhouse is an old building with 3 levels and the owners now want to convert an old barn on land at the rear and replace with a dwelling for them to live in. There are no detailed plans yet.
Cllr Taylor has inspected and nobody can see into the area as it has Devon banks all around it.
The Council supports the Application.
It was noted that the planning application for Seaton Orchard has not yet been received.

71/18	Road & Snow Warden
Cllr Peacham was not at the meeting to report.

72/18	GDPR Briefing
The Clerk had circulated a Briefing to all Councillors prior to the meeting. There was a discussion around the main points of the new Act and the need for awareness. The Clerk outlined the work being done to comply with the new Act and will put a new Policy and Notices before the Council at the July meeting.
GDPR Awareness forms were signed by all Councillors present. It was felt that it would be useful to have a further reminder in September.
Action – Clerk to add to Agenda for September meeting

73/18	Chairman’s Business
(a) Cllr May had been contacted about the EE Mast at Houndall but he thought that it may not be within the Parish. Discussion clarified that the mast is beyond the Sparkwell boundary and is part of Cornwood.
(b) He had received a report from a University student who came to Sparkwell in June 2017 to do some research on the relationship between Wolf Minerals and Sparkwell residents. Cllr May will look at the report and present to the next meeting.

74/18	Correspondence
(a) The Clerk had circulated an email regarding funding opportunities available to relevant to communities from the Office of the Police Crime Commissioner.
Cllr Ashley reported that he had attended a Community Safety Partnership Event and learned a lot about the Office of the PCC and its work. They are working to build and maintain communication linkages between the Police force, their office and agencies involved in social crime. The Office of the PCC has recently organised and funded training for taxi drivers in spotting drugs and human trafficking and was working with groups on awareness of gangs and how they operate, their language and clothing.
They had explained that Police constables will no longer attend individual Parish Council meetings to give a report.
The Office of the PCC would like to come along to a Parish Meeting to present and it was agreed that this would be of interest. It would be useful to have the link established and learn from them.
The fund referred to is for people in individual parishes, with the support of the PC once they can prove there is anti-social behaviour going on that they can do something about with some funding.
Action - Clerk to invite to the September meeting
(b) The Clerk had been contacted by a resident who has x6 bee hives and is looking for somewhere quiet to locate them. It was suggested that they contact Wolf Minerals and/or the Forestry Commission.
Action - Clerk to contact resident
(c) The Clerk had been contacted by a resident with regard to fly tipping and a waste bin which she had passed to Cllr Baldry and it has subsequently been dealt with.
The resident had also stated that the noticeboard in Venton was in a poor state of repair, the glass front has fallen out and much of the wood is rotten.
After discussion it was agreed that the noticeboard should be replaced.
Action – Clerk to obtain pricing for replacement noticeboard
(d) Highways England – Notice of works on the A38 Voss Farm to Lee Mill eastbound for resurfacing 6-21 June.
(e) SHDC - Refusal of App 3820/16/CLE- unauthorised change of use at "Elfordleigh Nursery", Larch Grove, Plympton, Devon. Further to investigations of the owner last year indicated that the use of the land for remote control car racing had ceased and a recent inspection of the site confirms that no activity has occurred for a significant period of time. Accordingly this breach of planning control has ceased and this case shall therefore now be closed.
(f) Lee Mill Inn site – “SHDC preliminary investigations have shown that the dwellings are being rented out as long term single lets in a house share, for which there is a need in the area.
Our Environmental Health Specialist has visited, spoken to the owner, inspected, and has now received copies of the certification he requested to see regarding multiple occupancy. The officer confirms that he has no concerns regarding the property.”
The PC concern was around parking and Cllr Taylor had asked SHDC to reconsider on this basis.

75/18	Finance
a. The Internal Audit Report and Observations had been circulated prior to the meeting
b. Consider and approve the Accounting Statements – Approved by all present
c. Retrospective minute for 2018/19 Precept value and percentage increase - £10,229 representing a 2% increase. Approved by all present.
d. [bookmark: _Hlk510342955]The Clerk provided the budget analysis and bank reconciliation for May 2018

76/18	Payments and Receipts
a.	Clerk Salary - £319.33
b.	Clerk Expenses - £76.16
c.	Payroll4Business - £10
d.	Internal Audit - £180
e.	Drakelands Mine Community Fund - £344.93 (£500 Grant approved June 2017) Bulbs are to be purchased in the Autumn and the PC would like these planted at Venton and Hemerdon as well as Sparkwell

77/18	Date of next meeting
The next meeting will be held on 10th July 2018 at 7pm at Sparkwell Parish Hall commencing at 7pm
	
Meeting closed at 9pm

This is a true and accurate record of the meeting

Signed ……………………………………………………………….

Name ……………………………………………………………….. Date ………………………………………………………

12/06/2018		Page 2 of 2

SPARKWELL PARISH POLICE CRIME REPORT
May 2018

Crimes; 8
1. Criminal Damage to property (care home) – The suspect is deemed to not have capacity and therefore a prosecution is not in the public’s interest. The victim did not want to prosecute either.
2. Common Assault – both parties known to the other and ‘words of advice’ was issued to the suspect in regards to the victims wishes.
3. Dog not under proper control (dog attack on dog.) The owner of the dog was identified vie their vehicle and ‘words of advice’ have been issued.
4. Use threatening words/behaviour/actions to cause harassment/alarm or distress – Victim cyclist stated vehicle drove at them dangerously. Suspect spoken to and states victims was in middle of road – one word against the other. ‘Words of advice’ issued to both.
5. Burglary – static kiosk roof damaged by unknown means. No evidence to pursue. Filed.
6. Burglary (stables in Drakelands) tack room entered and items stolen, including quad bike. No witnesses, suspects, forensics or cctv – filed.
7. Burglary (kiosk at DZP) potatble radio stolen. No witnesses, suspects, forensics or cctv – filed.

Logs of Note;

 1. 20th May – report of bikes going up and down road at speed in Hemerdon. No VRNS and no trace when units attended.

Tamsyn.dingley@devonandcornwall.pnn.police.uk OR 07595011193

Update for Sparkwell Parish Council
12th June 2018

Support for Community Spaces and Community Events at Sparkwell
 I have been working with Beverley Andrews, the Hall Manager to help clear areas within the Hall to facilitate delivery of new tables and chairs
 The tables have now been ordered – x 14 with trolley
 An order is about to be placed for new chairs
 Training is being organised for community members in relation to operation of the AED and general first aid training
 Aggregate has been sourced for repairs to potholes in the rear car park and Wolf has offered to undertake the works
 Dartmoor Zoo has kindly offered 100 car parking spaces in the overflow car park for the Sparkwell Summer Fair
 I am currently arranging for production of 10 signs for the surrounding area to promote the event which will be updatable to enable use in future years
 A Circus Skills Workshop has been arranged for the Sparkwell Summer Fair
 A ‘Load an Excavator Challenge with Scoreboard’ Simulator has been arranged as a wet weather activity for the Hall during the Fair
 St. John’s Ambulance have been booked to attend the event
 A ‘drop-in’ session was arranged for members of the community to meet with Chris Robinson and myself in the Miners’ Arms on 2nd June which was promoted in the Wolf Community Newsletter, Sparkwell Parish Pump and through two ‘Looking Back’ articles in the Plymouth Herald. Approximately 20 people attended, included the Daughter of the Mine Manager from the Second World War (who thankfully for us is a hoarder!), a Daughter of a women that worked in the mine during the war and a chap that worked at the Mine in the 1970s clearing the mine shafts amongst others! The project is progressing extremely well

STEM Support Projects
· Work has commenced on the 360 VR Film ‘from drilling to bagging’
· Work has commenced on an artist’s impression of the area further to implementation of the restoration plan to enable the community to be able to visualise the plan
· Web site re-development and associated materials are being produced
· Judging 2018 STEM Challenge (Go4Set) at Plymouth University

Tours for Parish Residents
I have now completed my 4x4 driving on site training to enable me to be able to provide tours for small groups of local residents should that be of interest

Elaine Budd, Community Relations Manager

Elaine Budd
Community Relations Manager

UK Site Office:
Wolf Minerals (UK) Ltd
Drakelands Mine
Via Lee Moor Road
Plymouth
Devon
PL7 5BS
image1.jpeg
Devon & Cornwall Police

Building safer communities together

