South Hams Overview and Scrutiny Panel

Title:	Agenda				
Date:	Thursday, 11th July, 2019				
Time:	10.00 am				
Venue:	Cary Room - Follaton House				
Full Members:	Chairman Cllr Birch Vice Chairman Cllr Smerdon				
	Members: Cllr Pennington Cllr Reeve Cllr Austen Cllr Rose Cllr Chown Cllr Spencer Cllr Jackson Cllr Sweett Cllr McKay Cllr Thomas Cllr O'Callaghan				
Interests – Declaration and Restriction on Participation:	Members are reminded of their responsibility to declare any disclosable pecuniary interest not entered in the Authority's register or local non pecuniary interest which they have in any item of business on the agenda (subject to the exception for sensitive information) and to leave the meeting prior to discussion and voting on an item in which they have a disclosable pecuniary interest.				
Committee administrator:	Member.Services@swdevon.gov.uk				

		Page No
1.	Apologies for Absence	
2.	Minutes to approve as a correct record and authorise the Chairman to sign the minutes of the Panel held on 13 June 2019	1 - 8
3.	Urgent Business brought forward at the discretion of the Chairman;	
4.	Division of Agenda to consider whether the discussion of any item of business is likely to lead to the disclosure of exempt information;	
5.	Declarations of Interest Members are invited to declare any personal or disclosable pecuniary interests, including the nature and extent of such interests they may have in any items to be considered at this meeting;	
6.	Public Forum A period of up to 15 minutes is available to deal with issues raised by the public;	9 - 10
7.	Executive Forward Plan	11 - 18
	Note: If any Member seeks further clarity, or wishes to raise issues regarding any future Executive agenda item, please contact Member Services before 5.00pm on Monday, 8 July 2019 to ensure that the lead Executive Member(s) and lead officer(s) are aware of this request in advance of the meeting.	
	(a) Investing in Kingsbridge –Verbal Report (at the prior request of the Panel Chairman)	
8.	Assets Register	19 - 28
9.	Peer Challenge Action Plan	29 - 46
10.	Waste Project Close Down	47 - 74

11. IT Resilience 75 - 82

12. Devon Climate Emergency Response Group -Verbal Report

(NB. Further information available via the following weblink:

https://www.devon.gov.uk/energyandclimatechange/devon-climate-emergency/devon-climate-emergency-response-group)

13. O&S Annual Report

83 - 106

14. Annual O&S Work Programme

107 - 108

Members of the public may wish to note that the Council's meeting rooms

are accessible by wheelchairs and have a loop induction hearing

system

* * * * * *

N.B. Legal and financial officers will not, as a general rule, be present throughout all meetings, but will be on standby if required. Members are requested to advise Member Services in advance of the meeting if they require any information of a legal or financial nature.

* * * * * *

MEMBERS ARE REQUESTED TO SIGN THE ATTENDANCE REGISTER THIS AGENDA HAS BEEN PRINTED ON ENVIRONMENTALLY FRIENDLY PAPER

If you or someone you know would like this publication in a different format, such as large print or a language other than English, please call Darryl White on 01803 861247 or by email at:

darryl.white@southhams.gov.uk

MINUTES OF THE MEETING OF THE OVERVIEW & SCRUTINY PANEL HELD AT FOLLATON HOUSE, TOTNES ON THURSDAY, 13 JUNE 2019

	Panel Members in attendance:						
	* Denotes attendance Ø Denotes apology for absence						
Ø	Ø Cllr L Austen * Cllr H Reeve						
*	Cllr J P Birch (Chairman)	*	Cllr J Rose				
Ø	Cllr M Chown	*	Cllr P C Smerdon (Vice Chairman)				
*	Cllr S Jackson	Ø	Cllr B Spencer				
*	Cllr J McKay	*	Cllr J Sweett				
Ø	Cllr D M O'Callaghan	Ø	Cllr D Thomas				
*	Cllr J T Pennington						

Other Members also in attendance:

Cllrs V Abbott, H D Bastone, D Brown, J D Hawkins, T R Holway, N A Hopwood, D W May, G Pannell, J A Pearce and R Rowe

Item No	Minute Ref No below refers	Officers in attendance and participating
All		Chief Executive; Group Manager – Customer First; and
		Senior Specialist – Democratic Services
8	O&S.5/19	Specialists Manager
9	O&S.6/19	Head of IT Practice
10	O&S.7/19	Head of Practice – Environmental Health and
		Environmental Health: Senior Specialist

O&S.1/19 MINUTES

The minutes of the meeting of the Overview and Scrutiny Panel held on 28 March 2019 were confirmed as a correct record and signed by the Chairman.

O&S.2/19 **DECLARATIONS OF INTEREST**

Members and officers were invited to declare any interests in the items of business to be considered during the course of the meeting, but there were none made.

O&S.3/19 PUBLIC FORUM

In accordance with the Public Forum Procedure Rules, the Chairman informed that one question had been received for consideration during this agenda item.

Question from Mr Robert Vint Page 1 'How will the Council be assessing the viability of a 2030 target for achieving carbon-neutrality in its Climate Action Plan, what independent organisations is it contacting for advice on how to do this and by what date does it currently intend to set a target?'

In response, Cllr Pearce made the following points:

- The Executive had recommended to the Special Council meeting on 25 July 2019 that: 'An Action Plan be developed that outlines how the Council will address the Emergency and meet or exceed the targets set by the Intergovernmental Panel on Climate Change, including an assessment of the viability of a 2030 target, to be brought to Council for approval within six months' and it would be through this process that the Council would assess the viability of a 2030 date:
- The Council was already working with a range of organisations, including Exeter University, through the Climate Emergency Response Group (CERG) that was chaired by Devon County Council;
- It was expected that a range of organisations would be engaged through the process of producing the Action Plan;
- The Council did not have a date by which it intended to set a target other than as detailed in the Executive recommendation to the Special Council meeting.

O&S.4/19 GOVERNMENT OVERVIEW & SCRUTINY GUIDANCE

A report was presented that sought to brief the new Panel on the 'Statutory Guidance on Overview and Scrutiny in Local and Combined Authorities' that had recently been produced by the Ministry of Housing, Communities and Local Government.

In his introduction, the Chairman of the Panel drew particular attention to the following extracts of the Guidance:

- The importance of ensuring early and regular engagement between the Executive and Scrutiny;
- The need to maintain the interest of full Council in the work of the Overview and Scrutiny Panel;
- An effective Overview and Scrutiny function needing to have a defined impact on the ground, with the Panel making recommendations that would make a tangible difference to the work of the Council;
- The view that Scrutiny works best when it had a clear role and function:
- With regard to shortlisting topics, these should reflect the overall role of Scrutiny in the Council and, when considering whether an item should be included on the work programme, Members should consider the following questions:
 - Do we understand the benefits that Scrutiny would bring to the issue?

- o How could we best carry out work on this subject?
- What would be the best outcome of this work? and
- How would this work engage with the activity of the Executive and other decision-makers (including partners)?

It was then:

RESOLVED

That the Panel:

- 1. support the contents of the 'Statutory Guidance on Overview and Scrutiny in Local and Combined Authorities';
- convene an all Member Training Session in September 2019 that will incorporate the viewing of a web streamed Devon County Council Scrutiny Committee meeting and will review the effectiveness of the first three Panel meetings (held in June, July and September 2019).

O&S.5/19 **EXECUTIVE FORWARD PLAN**

The Panel was presented with the most recently published Executive Forward Plan. In accordance with Procedure Rules, the Chairman had requested prior to this meeting that the Leader provide responses to a series of questions on the following Executive agenda item:

(a) Climate Change Programme

Question 1. Prior to the Special Council meeting on 25 July 2019, can Members be informed which professional advisors will be consulted and which strategies are being considered by Plymouth, Exeter and Teignbridge Councils to help them achieve carbon neutrality by 2030?

In response, the Leader reminded the Panel that the Council had yet to formally consider the Executive recommendations and it was therefore very early days to be in a position to provide such information. However, the Leader and Chief Executive both emphasised that a great deal of combined working was already being carried out. Whilst both the University of Plymouth and University of Exeter had committed to supporting the work, there were potential procurement matters that would require addressing.

Assuming that Members approved the Executive recommendations on 25 July 2019, then the Council would also then commit to working with the Devon Climate Emergency Response Group.

Question 2. Prior to the July Special Council meeting, can Members be informed which professional advisors the Council is considering using and which strategies will it consider adopting, in order to assess the viability of a target for the South Hams of Carbon Neutrality by 2030?

In reply, the Leader informed that the Response Group would be setting up a website that would contain extensive information (including the notes and action points arising from meetings) and be hosted by Devon County Council. Once it was established, officers gave a commitment to providing a link to the website to all Members.

In highlighting that resources were scarce and a co-ordinated response would be vital, the Leader stated that the work required to calculate the Council's Carbon Footprint would be far more straightforward than the research required to establish the Devonwide picture.

Question 3. The Council aims to produce a Climate Action Plan within six months – prior to the Special Council meeting in July, can Members be provided with a draft timetable of stages to reach that goal, including how and when external experts, this Panel, other Members and the public would be consulted?

Whilst it was felt too early to be able to provide this information, the Leader recognised the importance of keeping the wider membership fully informed and she gave a commitment for Members to be kept informed of progress via regular updates in the Members Bulletin.

Question 4. In drawing up the Action Plan, will the Council seek to identify, assess and maximise the potential economic, social and environmental 'co-benefits' of the following:

- reducing Council energy bills;
- generating income from renewable energy opportunities;
- reducing fuel poverty and hypothermia;
- reducing air pollution;
- creating new local business, employment and investment opportunities;
- increasing local economic resilience and self-reliance; and
- increasing tree cover and biodiversity?

With the possible exception of increasing tree cover and biodiversity, the Leader was of the view that each of these points were classified as 'business as usual' for the Council.

Question 5. Prior to the July Special Council meeting, can Members be informed what steps are being taken or proposed in respect of working with other councils to address the proposed Emergency?

The Leader advised that this question had been addressed in the previous responses that had been given.

In the subsequent debate, reference was made to:-

(a) the decision-making process at Special Council. The overriding view was that the commitment to provide regular updates in the Members Bulletin, coupled with the website link being circulated, would be sufficient and there would consequently be

- no need for an additional report to be produced for consideration at the Special Council meeting;
- (b) the development of the Action Plan. Assurances were given to the Panel that all Members would be fully involved in the development of the Action Plan;
- (c) the proposed Member Workshop. Whilst the final details were still to be confirmed, it was noted that the provisional date of Wednesday, 18 September 2019 had been set aside for the Workshop to be held at the Woolwell Community Centre.

O&S.6/19 IT SYSTEM UPDATE

A report was considered that provided an update on the IT systems issues that had been experienced by Members since May 2019 and presented an outline plan for reducing the impact of future issues.

In introducing the report, both the lead Executive Member and lead officer apologised to Members for the inconvenience that they had experienced with their IT devices. Whilst it was no excuse, there were a number of challenges and complexities around providing IT support to a diverse range of Council services.

The lead Member also wished to remind her colleagues of the ability for IT officers to remotely access their devices without the need to make a visit to the Council offices and her intention for a quarterly update report to be presented to the Panel to enable for performance to be regularly monitored. Finally, the Member also highlighted that an 'IT Resilience' report was to be presented to the next Panel meeting on 11 July 2019.

During the ensuing discussion, the following points were raised:-

- (a) A number of Members paid tribute to the support that was being provided by the Member IT Officer and the Panel welcomed the news that his contract had recently been extended;
- (b) Whilst the issues had been very frustrating, the Panel felt that the regular communication from officers had in part mitigated the levels of impact and disruption experienced by Members;
- (c) A Member had given advanced notice of the following question:

'What research, if any, was carried out before the purchase of the new Surface Go tablets into the likelihood of the small size of the type being displayed causing eye strain if the device is used for any length of time? Also what research, if any, was done on the suitability of the smaller keyboard for use for writing longer documents, especially for those with ageing or arthritic fingers?'

In response, the lead Member informed that the Surface Go devices were rigorously tested during the previous Council and this was not

identified as being an issue during the trial. However, the importance of Members having a positive experience with their IT devices was recognised and if any Members were experiencing such issues, then they were encouraged to speak to her and/or the Head of Practice for IT outside of this meeting;

- (d) With regard to communicating with IT officers out of normal office hours, it was confirmed that consideration had been given to this option. However, it had been concluded that the cost of providing out of hours IT support was very expensive and currently deemed unaffordable;
- (e) The benefits of all Members having the 'Blackberry Client' application installed on their mobile phones to enable them to access their Council emails was emphasised by a number of Members.

It was then:

RESOLVED

That the Panel:

- 1. request that the IT Head of Practice consider the best methods and frequency for communicating system outages and resolution times to Members;
- ask that the IT Head of Practice note the concerns raised by Members and ensure that these are highlighted in the IT Resilience report that is to be presented to the Panel meeting on 11 July 2019; and
- 3. encourage all Members to have the 'Blackberry Client' application installed on their mobile phones.

O&S.7/19 FOOD SAFETY SERVICE PLAN

Consideration was given to a report that provided Members with the opportunity to comment upon and agree the Food Safety Service Plan 2019/20.

During the ensuing discussion, reference was made to:-

- (a) the potential impact of a no deal Brexit. Whilst the implications were potentially very significant, officers did assure the Panel that the Council was fully prepared for this eventuality;
- (b) the achievement of maintaining a 100% food safety inspection rate in each of the last two years. The Panel paid tribute to the team's performance and noted that very few local authorities achieve this level of performance. As a general point, a Member asked whether there was any scope to slightly reduce the inspection levels on the traditionally highest scoring establishments in order to release some time for officers to undertake alternative duties;

Page 6

- (c) areas for improvement and future development. In referring to the list of areas identified, the Panel did pay particular attention to the importance of 'continuing to integrate Case Managers, Specialists and Locality Officer roles into the related work streams, with a view to freeing up officers to deliver service at the appropriate level';
- (d) working relationships with the NHS and Clinical Commissioning Groups (CCGs). Officers advised that they were developing good working relationships with the NHS and local CCGs and it was recognised that there was significant opportunities for the Council in this respect;
- (e) income generation opportunities. The importance of the service investigating all possible options to increase income was recognised. Indeed, such was the importance, that the Panel requested a sixmonthly update on this matter.

It was then:

RESOLVED

That the Food Safety Service Plan 2019/20 be approved, subject to, a six-monthly progress report being presented to the Panel that makes reference to opportunities available to the service to increase income and the areas identified for improvement and future development.

O&S.8/19 ANNUAL WORK PROGRAMME

During consideration of the latest version of the Panel's Annual Work Programme, the following additions, amendments and deletions were made:

- (a) With regard to the Peer Challenge Action Plan Update (that was to be considered at the Panel meeting on 11 July 2019), the Panel felt that it would be useful for a copy of the Peer Review Team's concluding report to be circulated to all Members in advance of this meeting;
- (b) It was agreed that an additional agenda item entitled: 'Review of Council's Property Assets' should be added to the Work Programme for consideration at the next Panel meeting on 11 July 2019;
- (c) Members concluded that an agenda item entitled: 'Delivery of Social Affordable Housing within the South Hams' was worthy of further consideration by the Panel. In light of the close linkages with the 'Homelessness Strategy Action Plan Annual Update', it was concluded that both items should be considered by the Panel at its meeting on 5 September 2019. With regard to the Housing and Homelessness agenda, the value in all Members attending the training session on the morning of Thursday, 4 July 2019 was stressed;

- (d) The Panel approved the suggestion that a 'Town Centre Strategies Update' agenda item be considered by the Panel at its 17 October 2019 meeting;
- (e) In respect of the 2019 Customer Satisfaction Survey, it was agreed that the results would be presented to the Panel meeting on 21 November 2019;
- (f) In light of the Panel decision to receive a six monthly progress report on the Food Safety Service Plan 2019/20 (Minute O&S.7/19 above refers), it was agreed that this should be scheduled for the Panel meeting on the afternoon of Thursday, 23 January 2020.

(Meeting started at 10.00 am and concluded at 11.55 am)	
	 Chairman

PUBLIC FORUM PROCEDURES

(a) General

Members of the public may raise issues and ask questions at meetings of the Overview and Scrutiny Panel in relation to agenda items (and in accordance with the O&S rules in Part 4). This session will last for up to fifteen minutes at the beginning of each meeting.

(b) Notice of Questions

An issue or question may only be raised by a member of the public provided that they have given written notice (which may be by electronic mail) to the Democratic Services Lead Specialist by 5.00pm on the Monday, prior to the relevant meeting.

(c) Scope of Questions

An issue may be rejected by the Monitoring Officer if:

- it relates to a matter within the functions of the Development Management Committee;
- it is not about a matter for which the local authority has a responsibility or which affects the district;
- it is offensive, frivolous or defamatory;
- it is substantially the same as a question which has previously been put in the past six months; or
- it requires the disclosure of confidential or exempt information.

SOUTH HAMS DISTRICT COUNCIL: EXECUTIVE LEADER'S FORWARD PLAN

This is the Leader of Council's provisional forward plan for the four months starting July 2019. It provides an indicative date for matters to be considered by the Executive. Where possible, the Executive will keep to the dates shown in the plan. However, it may be necessary for some items to be rescheduled and other items added.

The forward plan is published to publicise consultation dates and enable dialogue between the Executive and all councillors, the public and other stakeholders. It will also assist the Council's Overview and Scrutiny Panel in planning their contribution to policy development and holding the Executive to account.

Local authorities are required to publish updated forward plans on a monthly basis. The Plan is published in hard copy and on the Council's website (www.southhams.gov.uk)

Members of the public are welcome to attend all meetings of the Executive, which are normally held at Foliaton House, Totnes, and normally start at 10.00 am. If advance notice has been given, questions can be put to the Executive at the beginning of the meeting.

The Executive consists of six Councillors. Each has responsibility for a particular area of the Council's work.

Leader of the Council – Cllr Judy Pearce

Deputy Leader - Cllr Hilary Bastone

lead Executive Member for Health and Wellbeing – Cllr Jonathan Hawkins

lead Executive Member for Communities and Enterprise – Cllr David May

lead Executive Member for Environment – Cllr Keith Baldry

lead Executive Member for Customer Service Delivery – Cllr Nicky Hopwood

Further information on the workings of the Executive, including latest information on agenda items, can be obtained by contacting the Member Services Section on 01803 861185 or by e-mail to democratic.services@southhams.gov.uk

All items listed in this Forward Plan will be discussed in public at the relevant meeting, unless otherwise indicated

KEY DECISIONS TO BE TAKEN BY THE EXECUTIVE

Portfolio Area	Report Title and Summary	Lead Officer/ Member	Documents to be considered in making decision	Date of Decision	Consultees and means of Consultation
	OTHER	DECISIONS		- 1	1
	Title: Coastal Concordat Purpose of report: To consider the Concordat agreed between SHDC and Marine Management Organisation in respect of planning matters below the mean low tide	Tom Jones	Report of the Head of Place Making Practice Coastal Concordat	Date tbc	
Deputy Leader – Strategic Assets Page	Title: Dartmouth Health Hub Update Report Purpose of Report : To report on progress and seek approval for next steps, including any finance requirements	Chris Brook/ Cllr Bastone	Report of Head of Assets Business case	18 July 2019	NHS led public consultation and stakeholder engagement Meetings with Town Council
Deputy Leader – Strategic Assets	Title: Kingsbridge Commercial proposals Purpose of report: To seek approval for the business case for a commercial opportunity for a hotel in Kingsbridge, to include the granting of a long lease.	Chris Brook/ Cllr Bastone	Report of HOP Lead Assets Business Case for development	18 July 2019	Meetings with Town Council
Deputy Leader – Strategic Assets	Title: Ivybridge Commercial Development Opportunity Purpose of report: To report on progress and seek approval for next steps, including any finance requirements	Chris Brook/ Cllr Bastone	Report of Head of Assets	18 July 2019	Meetings with Town Council
Leader – Council	Title: Restructure of SLT Purpose of report: To approve the Senior Leadership Team structure, roles and salaries and request the Chief Executive to review and implement changes to the Extended Leadership Team	Sophie Hosking & Andy Wilson/ Cllr Pearce	Report of the Chief Executive , LGA Peer Review and SLT Consultation Paper responses	18 July 2019	Staff consulted via consultation paper
Communities	Title: Crowdfunding Purpose of report: To approve the proposed creation of a South Hams Crowdfund, details set out in the report	Nadine Trout/ Cllr May	Report of the Commissioning Manager	18 July 2019	

Environment	Title: Electric charging points in car parks – update to Off Street Parking Order Purpose of report: To seek approval for amending the Off Street Parking Order	Cathy Aubertin/ Cllr Baldry	Report of Environment Services Head of Practice	18 July 2019	
Deputy Leader – Strategic Assets	Title: Commercial Acquisition Strategy – Renewable Energy Purpose of report: to amend the current acquisition strategy to widen the gergraphic constraints for investment in the renewable energy sector	Chris Brook/ Cllr Bastone	Report of Head of Assets	18 July 2019	Internal consultees
Council	Title: IT Procurement Update Purpose of the report: Proposal for the approach for the ICT Procurement, including proposals for joint arrangements with South Hams District Council	Mike Ward/ Cllr Bastone	Report of Head of IT IT Evaluation Report Appendix	18 July 2019	Lead Member Support Services
Wellbeing Page 13	Title: To consider the adoption of an Air Quality Action Plan for Totnes as required under the Environment Act 1995 Purpose of report: The Air Quality Action Plan is a legal framework of measures that the Council with its partners will be seeking to undertake to address poor air quality in an Air Quality Management Area. The report follows on from the adoption by the Council of its Clean Air Strategy and air quality action plans for lyybridge and Dean Prior. I will also provide an update on the proposals for lyybridge.	James Kershaw/ Cllr Hawkins	Report of Senior Specialist Environmental Health	18 July 2019	
Council	Title: Budget Update report for 2020/21 Purpose of report: To give an update on the outline financial modelling for the budget position for 2020/21, including asking Members for an early indication on the Council Tax Support Grant for 2020/21 for Town and Parish Councils	Lisa Buckle/ Cllr Pearce	Report of s151 Officer	18 July 2018	
Council	Title: Write Off Report for Quarter 4 2018/2019 Purpose of report: The Council is responsible for the collection of: Housing Rents, Sundry Debts including Housing Benefit Overpayments, Council Tax and	Lisa Buckle/ Cllr Bastone	Report of Strategic Lead Finance	18 July 2019	

	National Non-Domestic Rates. The report informs members of the debt written off for these revenue streams.			
Leader – Strategic Assets	Title: Formation of a wholly owned company Purpose of Report: To consider the formation of a wholly owned company to facilitate commercial activity	Chris Brook/ Cllr Pearce	Report of Head of Assets	19 September 2019
Enterprise	Title: Accommodation Strategy Purpose of report: To make recommendations for a future accommodation strategy	Chris Brook/ Cllr May	Report of Head of Assets	19 September 2019
Leader	Title: Draft Corporate Strategy Delivery Plans Purpose of report: To consider the feedback gathered by Members from their community engagement	Nadine Trout/ Cllr Pearce	Report of the Commissioning Manager	19 September 2019
Engronment Q 0 1 1 4	Title: Grounds maintenance service Purpose of report: To consider the future provision of a grounds maintenance service, and opportunities for income growth in respect of service area	Steve Mullineaux & Cathy Aubertin/ Cllr Baldry	Report of the Group Manager Commercial Services and Head of Environment Services Practice	19 September 2019
Homes	Title: Homeless Strategy Year 3 Purpose of the report: To set out Year 3 of the Strategy	Issy Blake/ Cllr Pearce	Report of the Head of Housing, Revenues and Benefits	19 September 2019
Council	Title: Write Off Report for Quarter 1 Purpose of report: The Council is responsible for the collection of: Housing Rents, Sundry Debts including Housing Benefit Overpayments, Council Tax and National Non-Domestic Rates. The report informs members of the debt written off for these revenue streams.	Lisa Buckle/ Cllr Bastone	Report of Strategic Lead of Finance	19 September 2019
Council	Title: Revenue Budget Monitoring Quarter 1 Purpose of report: A revenue budget monitoring report to monitor income and expenditure variations against	Pauline Henstock/ Cllr Bastone	Report of Head of Finance	19 September 2019

	the approved revenue budget for 2019/20, and to provide a forecast of the year end position			
Council	Title: Capital Budget Monitoring Quarter 1 Purpose of report: The report advises Members of the progress on individual schemes within the approved capital programme for 2019/20, including an assessment of their financial position	Pauline Henstock/ Cllr Bastone	Report of Head of Finance	19 September 2019
Council	Title: Medium Term Financial Strategy for the five years 2020/21 to 2024/25 Purpose of the report: To set the strategic intention for all of the different strands of funding available to the Council. This brings together all known factors affecting the Council's financial position and its financial sustainability, to provide a long term financial forecast.	Lisa Buckle/ Cllr Pearce	Report of Strategic Lead of Finance	19 September 2019
Communities/ Wellbeing	Title: Partnership Funding Levels 2020/21 Purpose of the report: To review Partnership Funding Levels for 2020/21 onwards and to consider moving from a grants basis to a commissioning model	Nadine Trout/ Cllr May and Cllr Hawkins	Report of Head of Housing, Revenues and Benefits Practice	19 September 2019
Communities/ Wellbeing	Title: Council Tax Reduction Scheme 2020/21 Purpose of the report: It is an annual requirement for the Council to revisit its existing council tax support scheme	Issy Blake/ Cllr May and Cllr Hawkins	Report of Head of Housing, Revenues and Benefits Practice	19 September 2019
Council	Title: Customer Satisfaction Quarterly Updates Purpose of report: To update Members on progress with Customer Satisfaction	Nadine Trout/ Cllr Pearce	Report of Commissioning Manager	19 September 2019
Enterprise	Title: Langage Enterprise Proposals Purpose of the report: To make recommendations to facilitate development, growth and enterprise at Langage Energy Park	Chris Brook/ Cllr May	Report of Head of Assets	31 October 2019

Agenda Item 8

Report to: **Overview and Scrutiny Panel**

Date: **11 July 2019**

Title: Assets Register

Portfolio Area: Enterprise: Cllr May

Wards Affected: All

Urgent Decision: N Approval and Y

clearance obtained:

Date next steps can be taken:

N/A

Author: Chris Brook Role: Head Of Assets Practice

Contact: Email: Chris.Brook@swdevon.gov.uk

Recommendations:

That the Overview and Scrutiny Panel notes the content of this report and Assets Register in Appendix A.

1. Executive summary

1.1. The Council is an owner of land and property and the Assets Register included in Appendix A lists these out by Ward and Town.

2. Background

- 2.1. The land and property holdings of the Council are often fundamental to the Council's ability to make a positive contribution to local communities.
- 2.2. Councillors are entitled to know which land is owned in their wards and more widely within the District and the Assets Register will assist in that endeavour.
- A map based display of the same information can also be accessed via the online portal.

 $\frac{\text{http://gis.swdevon.lan/CNET49APPLIVE/CMPro/Default.aspx?getm}}{\text{ap=true\&scale=1250\&location=286365.583650291\%5e51519.697}}{8394031\&layersidentifier=add0c54ea17849199b086902ff0ddd84\&}\\ \frac{\text{Workspace=GIS+Data}}{\text{Workspace}}$

3. Outcomes/outputs

3.1 An upto date Assets Register for Councillor use.

4. Options available and consideration of risk

4.1 The Assets Register is only upto date at the time of publication, but will be updated annually.

5. Proposed Way Forward

5.1 If there is any feedback relating to the Assets Register or ideas that Councillors might want to discuss relating to land, they should be addressed in the first instance to Chris Brook, the Head of Assets Practice.

6. Implications

o. miplications		
Implications	Relevant	Details and proposed measures to
	to	address
	proposals	
	Y/N	
Legal/Governance		N/A
Financial implications		N/A
to include reference to		
value for money		
Risk		N/A
Supporting Corporate		Enterprise
Strategy		
Comprehensive Impact A	Assessment Implica	tions
Equality and Diversity		N/A
Safeguarding		N/A
Community Safety,		N/A
Crime and Disorder		
Health, Safety and		N/A
Wellbeing		
Other implications		N/A
-		

Supporting Information

Appendices:

Appendix A: Asset Register for South Hams

Background Papers:

None

List of Assets 2019

	List of Assets 2019							
	Site UPRN	Site Name	Site address combined	Town	Ward	Site Type	Ownership status	Site Area(m2) Region
	10090533804		Jubilee Street, Aveton Gifford, Devon, TQ7 4LG	Aveton Gifford		PLAYGROUND / PLAY AREA	Registered Freehold	0 South Hams
	00000000112 10023564290		Aveton Gifford, Devon, Jubilee Street, Aveton Gifford, Devon,	Aveton Gifford Aveton Gifford	SH Charterlands SH Charterlands	Land Land	Registered Freehold Registered Freehold	3543 South Hams 18568 South Hams
	00000000111		Aveton Gifford, Devon.	Aveton Gifford	SH Charterlands	Land	Registered Freehold	14403 South Hams
	10090533395		Aveton Gifford, Devon.	Aveton Gifford	SH Charterlands	Land	Registered Freehold	4744 South Hams
	10008909426		Tidal Road To Aveton Gifford By Pass, Aveton Gifford, Devon, TQ7 4NH	Aveton Gifford	SH Charterlands	Car Park & Land	Registered Freehold	4750 South Hams
	00000000161		Beesands, Devon,	Beesands	SH Stokenham	Car Park & Land	Registered Freehold	4674 South Hams
	10009312111		Chestnut Park To Beesands, Beesands, Devon, TQ7 2EH	Beesands	SH Stokenham	Public Convenience	Registered Freehold	153 South Hams
	10023566697		Beesands, Devon,	Beesands		Marine & Coastal Assets		0 South Hams
	10009313546		Beesands, Devon,	Beesands		Marine & Coastal Assets		0 South Hams
	10090533481		Beesands, Devon,	Beesands	SH Stokenham	Children's Playgrounds	Registered Freehold	304 South Hams
	10090533398 10008909453		Bickleigh, Devon, Bigbury on Sea, Devon,	Bickleigh Bigbury on Sea	SH Bickleigh & Shaugh SH Charterlands	PLAYGROUND / PLAY AREA Toilets	Registered Freehold Registered Freehold	0 South Hams 0 South Hams
	100040286603		Bigbury on Sea, Devon,	Bigbury on Sea	Sir Charterlands	Marine & Coastal Assets	riegistereu i reeriolu	0 South Hams
	10023564309	Marine Drive area of grass/coastal slope next to bigbury		Bigbury On Sea	SH Charterlands	Land	Registered Freehold	0 South Hams
	10008909451	Bigbury on Sea Car Park	Bigbury on Sea, Devon,	Bigbury on Sea	SH Charterlands	Car Park & Land	Lease In	0 South Hams
	10008910333	Bittaford Public Toilets and area of land owned by SHW		Bittaford	SH Erme Valley	Public Convenience	Registered Freehold	27 South Hams
	10023564218	Access Rd, Beacon View, Bittaford	Beacon View, Bittaford,	Bittaford		MISCELLANEOUS	Registered Freehold	0 South Hams
	10023928767	Bovisand Beach and Foreshore	Devon,	Bovisand	SH Brixton & Wembury	Beach & Foreshore	Registered Freehold	698 South Hams
	10008921089 0000299295		Devon, 40 - 56 Bristol House, Victoria Street, Bristol, BS1 6BY	Bovisand Bristol	SH Brixton & Wembury SH Totnes	Open Spaces	Registered Freehold Registered Freehold	17242 South Hams 0 South Hams
	10023565079	Steer Point Road - Several areas of Open Space owned		Brixton	SH Brixton & Wembury	Corporate Building Grass verge	Registered Freehold	0 South Hams
	10023303073		Brixton, Devon, PL8 2BN	Brixton	311 Blixtoll & Wellbury	PLAYGROUND / PLAY AREA	Registered Freehold	0 South Hams
	10023566262		Road off Hooe Lane, Brixton, Devon,	Brixton	SH Brixton & Wembury	Land	Registered Freehold	942 South Hams
	10008919162	Challaborough - Public Toilets		Challaborough	•	Toilets	ŭ	0 South Hams
	10090533489		Helmers Field, Tanpits Cross, Chillington, Devon, TQ7	Chillington	SH Stokenham	Open Spaces	Registered Freehold	7013 South Hams
	0000000196		Collapit, Devon,	Collapit	SH Westville & Alvington	Marine & Coastal Assets	Registered Freehold	330809 South Hams
	10023565147		Crossways, Cornwood,	Cornwood Cornwood	SH Cornwood & Sparkwell	Open Spaces PLAYGROUND / PLAY AREA	B. data of Europe M	0 South Hams
	10023928981 10023566880		Churchtown, Cornwood, PL21 9QJ Bramble Close, Cott, Devon,	Corriwood	SH Cornwood & Sparkwell	Land	Registered Freehold Registered Freehold	0 South Hams 3768 South Hams
	1002330000		TQ9 6JZ	Dartington	SH Dartington	PLAYGROUND / PLAY AREA	Registered Freehold	0 South Hams
U	10023564370	Newman Crescent - Several areas of land owned by SH		Dartington	SH Dartington	Foot / Road / rail bridge		0 South Hams
١)	10009312471		Dartmouth Park and Ride Site, Wessex Way, Dartmouth.,	Dartmouth	SH Dartmouth & Kingswear	Public Convenience	Registered Freehold	100 South Hams
	9000000022	Wessex Way Car Park		Dartmouth		Car Park		0 South Hams
	10023929311	Manor Gardens Public Convenience		Dartmouth		Public Convenience		0 South Hams
υ	10023564883		North Embankment,	Dartmouth	SH Dartmouth & Kingswear	Marine & Coastal Assets	Registered Freehold	0 South Hams
	100041040461 10023564921		Rue De Courseulles Sur Mer, Dartmouth, Devon, Townstal Pathfields, Dartmouth,	Dartmouth Dartmouth	SH Dartmouth & Kingswear SH Dartmouth & Kingswear	Pedestrian passageway Foot / Road / rail bridge	Registered Freehold Registered Freehold	228 South Hams 0 South Hams
$\overline{}$	10023304321		ATC Centre, Collingwood Road, Dartmouth, Devon, TQ6 9JY	Dartmouth	SH Dartmouth Townstal	Youth Centre	Registered Freehold	275 South Hams
_	10023928716		Dartmouth, Devon,	Dartmouth	SH Dartmouth & Kingswear	Parks & Gardens	Registered Freehold	525 South Hams
	10023564902	South Embankment, Dartmouth	Dartmouth, Devon,	Dartmouth	•	Marine & Coastal Assets	Registered Freehold	0 South Hams
	10090533420		Dartmouth, Devon,	Dartmouth	SH Dartmouth Townstal	Play Ground	Registered Freehold	286 South Hams
	10004751173		Admiral Court Industrial Estate, Nelson Road, Dartmouth, Devon, TQ6 9HU	Dartmouth		Industrial Estate	Registered Freehold	11246 South Hams
	10023564804 10004744457	Anzac Street - Open Space/Parking area owned by SHV	Anzac Street, Dartmouth, Devon, Dartmouth, Devon,	Dartmouth Dartmouth	SH Dartmouth & Kingswear SH Dartmouth & Kingswear	Open Spaces COMMERCIAL LAND	Registered Freehold	0 South Hams 0 South Hams
	10004744457	Jawbones	Pontoon And Landing, South Embankment, Dartmouth, TQ6 9BH	Dartmouth	SH Dartmouth & Kingswear	Marine & Coastal Assets	Registered Freehold	0 South Hams
	100041040550	Crescent Court	Dartmouth, Devon.	Dartmouth	SH Dartmouth Townstal	Play Ground	Registered Freehold	452 South Hams
	10004744434		Mayor's Avenue, Dartmouth, Devon,	Dartmouth	SH Dartmouth & Kingswear	Car Parks	Registered Freehold	5232 South Hams
	10090533421	Victoria Play Area	Dartmouth, Devon,	Dartmouth	SH Dartmouth & Kingswear	Play Ground	Registered Freehold	497 South Hams
	0000000179		Castle Road, Dartmouth, Devon,	Dartmouth	SH Dartmouth & Kingswear	Beach & Foreshore	Registered Freehold	12009 South Hams
	10023567715		North Embankment, Dartmouth, Devon,	Dartmouth	SH Dartmouth & Kingswear	Parks & Gardens	Registered Freehold	8199 South Hams
	100041040313		Dartmouth, Devon,	Dartmouth	SH Dartmouth & Kingswear	Bowling green and pavilion	Registered Freehold	1293 South Hams
	100041201395 10023564843	50 Above Town, Dartmouth - plot of land owned by SHW Ford Valley - Area of land owned by SHWD	v50 Lighthouse, Above Town, Dartmouth, TQ6 9RG Ford Valley, Dartmouth,	Dartmouth Dartmouth	SH Dartmouth & Kingswear	Land Land	Registered Freehold	0 South Hams 0 South Hams
	10023304643		A3122. Dartmouth, Devon.	Dartmouth	SH Dartmouth & Kingswear	Car Park & Land	Registered Freehold	9470 South Hams
	10009314189		Townstal Community Hall, Davis Road, Dartmouth, Devon, TQ6 9LJ	Dartmouth	SH Dartmouth Townstal		Registered Freehold	2113 South Hams
	10009312131		Wessex Way, Dartmouth, Devon, TQ6 0JL	Dartmouth	SH Dartmouth & Kingswear	Leisure Centre		0 South Hams
	10090537139		Nelson Road Industrial Estate, Nelson Road, Dartmouth, Devon,	Dartmouth	SH Dartmouth Townstal	Industrial Estate	Registered Freehold	4695 South Hams
	100041040452		Gillett Spar Shop, Mayflower Close, Dartmouth, Devon, TQ6 9JP	Dartmouth	SH Dartmouth Townstal	Retail store	Lease In	0 South Hams
	00000000001		Dartmouth, Devon,	Dartmouth	SH Dartmouth Townstal	Marine & Coastal Assets	Registered Freehold	31934 South Hams
	100041040444 10023564880		Access To Nelson Road Industrial Estate, Dartmouth, TQ6 9LA Nelson Road, Dartmouth, Devon,	Dartmouth Dartmouth	SH Dartmouth & Kingswear SH Dartmouth Townstal	Industrial Unit / Store Land	Registered Freehold Registered Freehold	0 South Hams 14766 South Hams
	10023564865		Lower Street, Dartmouth, Devon,	Dartmouth	SH Dartmouth & Kingswear	Open Spaces	registered Freehold	0 South Hams
	10023564885		Old Mill Lane, Dartmouth, Devon,	Dartmouth	SH Dartmouth Townstal	Land - Non Op	Registered Freehold	1784 South Hams
	10090533808	Norton Playing Fields	Dartmouth, Devon,	Dartmouth	SH Dartmouth & Kingswear	PLAYGROUND / PLAY AREA	Registered Freehold	59914 South Hams
	10023564814	Broadstone, Dartmouth - Area of trees owned by SHWD		Dartmouth	SH Dartmouth & Kingswear	Woodland	Registered Freehold	0 South Hams
	10008920634		Old Mill Lane To Lapthorn Quarries And Wells, Dartmouth, Devon,	Dartmouth	SH Dartmouth & Kingswear	Marine & Coastal Assets	Lease In	0 South Hams
	10004993654		Royal Avenue Gardens,, North Embankment, Dartmouth, Devon,	Dartmouth	SH Dartmouth & Kingswear	PUBLIC CONVENIENCES	Registered Freehold	200 South Hams
	10009311719 100040275228		Dartmouth Sewage Treatment Works, Hermitage Road, Dartmouth, Devon, TC 21 Hermitage Road, Dartmouth, Devon,	Dartmouth Dartmouth	SH Dartmouth Townstal SH Dartmouth Townstal	Sewage Works Dwelling Only	Registered Freehold Registered Freehold	2424 South Hams 168 South Hams
	1000402/3228	Z i Heimitage Road, Dartmouth	Zi nemilaye noad, Darimouin, Devon,	Dartiffoutff	on dartinouth rownstal	Dwelling Offig	negisterea Freerioia	100 South Hams

Page 21

0000000173	Dartmouth Foreshore	Rue De Courseulles Sur Mer, Dartmouth, Devon,	Dartmouth	SH Dartmouth & Kingswear	Beach & Foreshore	Registered Freehold	6855 South Hams
10090533191	Victoria Road - Parking Spaces/Land owned by SHWD	Victoria Road, Dartmouth, Devon,	Dartmouth	SH Dartmouth Townstal	Land	Registered Freehold	174 South Hams
10090533403	Collingwood Play Ground	Dartmouth, Devon,	Dartmouth	SH Dartmouth Townstal	Play Ground	Registered Freehold	1428 South Hams
100041040396	Dartmouth Lower Ferry	South Embankment, Dartmouth, Devon, TQ6 9BB	Dartmouth	SH Dartmouth & Kingswear	Marine & Coastal Assets	Registered Freehold	353 South Hams
10090533405	Mayors Avenue Play Ground	Mayors Avenue, Dartmouth, Devon,	Dartmouth	SH Dartmouth & Kingswear	PLAYGROUND / PLAY AREA	Registered Freehold	292 South Hams
100041040423	2 Garages next to ex council depot	Collingwood Road, Dartmouth, Devon,	Dartmouth	SH Dartmouth Townstal	COMMERCIAL LAND	Registered Freehold	0 South Hams
10004104042	Land fronting 37 - 45 South Ford Road	South Ford Road, Dartmouth, Devon,	Dartmouth	SH Dartmouth & Kingswear		Registered Freehold	139 South Hams
					Steps	Registerea Freeriola	
10023564823	Clarence Street - Couple areas of Open Space owned b		Dartmouth	SH Dartmouth & Kingswear	Open Spaces		0 South Hams
10023567143	Bayards Cove	Bayards Cove, DEVON,	DEVON	SH Dartmouth & Kingswear	Quay		0 South Hams
100041040476	Dittisham Public Toilets	Ham Lane, Dittisham, Devon,	Dittisham	SH West Dart	Public Convenience	Lease In	0 South Hams
100041040480	Dittisham Village Car Park	The Level, Dittisham, Devon,	Dittisham	SH West Dart	Car Park & Land	Registered Freehold	1493 South Hams
10023564457	Laburnum Way - Access Road	Laburnum Way, East Allington, Devon,	East Allington	SH Allington & Loddiswell	Other		0 South Hams
10008914388	Millbay Toilets, East Portlemouth		East Portlemouth		Toilets		0 South Hams
10009312472	East Portlemouth Public Toilets	East Portlemouth, Devon,	East Portlemouth	SH Saltstone	Public Convenience	Registered Freehold	14 South Hams
10008914380	East Portlemouth Ferry Slipway	East Portlemouth, Devon, TQ8 8PU	East Portlemouth	SH Saltstone	Marine & Coastal Assets	Registered Freehold	2062 South Hams
10009312495	East Portlemouth Car Park	East Portlemouth, Devon, TQ8 8PE	East Portlemouth	SH Saltstone	Car Parks	Lease In	386 South Hams
10008920401	The Green Public Convenience, East Prawle		East Prawle		Public Convenience		0 South Hams
10008909398	The Square Public Toilets	Erminaton, Devon.	Ermington	SH Erme Valley	PUBLIC CONVENIENCES	Registered Freehold	0 South Hams
10009311038	Ermington Mill	Ermington, Devon, PL21 9NT	Ermington	SH Erme Valley	Industrial Estate	Registered Freehold	0 South Hams
10099533423	Ermington Mill Ermington Play Ground + access road	Fawns Close, Ermington, Devon,	Ermington	Sit Little valley	Play Ground	Registered Freehold	0 South Hams
				011 5 1/-11			
10023929388	Ermington Playing Field	Ermington, Devon,	Ermington	SH Erme Valley	PLAYGROUND / PLAY AREA	Registered Freehold	14866 South Hams
1009311212	Ermington Workshops	Ermington Workshops, Ivybridge Road, Ermington, Devon, PL21 9NT	Ermington	SH Erme Valley	Industrial Estate		0 South Hams
00000000200	Frogmore Creek	Frogmore, Devon,	Frogmore	SH Saltstone	Marine & Coastal Assets	Registered Freehold	891657 South Hams
10023564554	Apple Tree Close	Apple Tree Close, Frogmore,	Frogmore	SH Allington & Loddiswell	Foot / Road / rail bridge		0 South Hams
10023565793	Land next to Church View, Goveton	TQ7 2DU	Goveton		Land	Registered Freehold	0 South Hams
10023566855	Road Serving Gripstone Cottages - owned by SHWD	Road Serving Gripstone Cottages, Halwell,	Halwell	SH Totnes	Foot / Road / rail bridge		0 South Hams
10009312496	Holbeton Village Hall Car Park	Brent Hill, Holberton, Devon, PL8 1LW	Holberton	SH Erme Valley	Car Park & Land	Registered Freehold	465 South Hams
10009312475	Holbeton Public Toilets - Church Hill		Holbeton	•	Toilets	· ·	0 South Hams
10023564281	Fore Street - Area of land adj to No. 2 owned by SHWD	Fore Street, Holbeton.	Holbeton		Land		0 South Hams
10023567055		COuter Hope Cross Roads To Lobster Pot Inn, Hope Cove, TQ7 3HQ	Hope Cove	SH Thurlestone	Car Park & Land	Registered Freehold	0 South Hams
10009312607	Inner Hope Layby Car Park	Inner Hope To Outer Hope, Hope Cove, Devon, TQ7 3HH	Hope Cove	SH Kingsbridge East	Car Park	Lease In	0 South Hams
10008917772	Hope Cove Public Conviences	Lane To North Of Cottage Hotel, Hope Cove, Devon, TQ7 3HQ	Hope Cove	Orrangoonago Edat	Public Convenience	Registered Freehold	100 South Hams
10000317772	Inner Hope, South Huish	Inner Hope, Devon,	Inner Hope	SH Salcombe & Malborough	Marine & Coastal Assets	riegistereu i reenotu	0 South Hams
10090334502	Land at wood park	ililei nope, bevoli,			Land		0 South Hams
			lvybridge	lvybridge East			
93114382	Victoria Park		Ivybridge	lvybridge West	Land		0 South Hams
10023566783	Lydford Close Open Space	Lydford Close, Ivybridge, Devon,	Ivybridge	SH Ivybridge Filham	Land	Registered Freehold	1006 South Hams
10004744758	Ivybridge Recycling Centre	Ivybridge Recycling Centre, Ermington Road, Ivybridge, PL21 9ES	Ivybridge	SH Ivybridge Woodlands	Recycling	Registered Freehold	0 South Hams
10090533430	Barn Close Play Area	Barn Close, Ivybridge, Devon,	Ivybridge	SH Ivybridge Woodlands	PLAYGROUND / PLAY AREA	Registered Freehold	1164 South Hams
10004104062	Leonards Road Car Park	Leonards Road, Ivybridge, Devon,	Ivybridge	SH Ivybridge Central	Car Park & Land	Registered Freehold	4535 South Hams
10023564195	Trematon Drive Open Space	Trematon Drive, Ivybridge, Devon,	Ivybridge	SH Ivybridge Filham	Land	Registered Freehold	286 South Hams
10023564153	Oaktree Close - Several areas of Open Space owned by	v Oaktree Close, lyvbridge, Devon.	lvybridge	SH Ivybridge Woodlands	Land	-	0 South Hams
10093769775	Dunsterville Road Play Area	Play Area, Dunsterville Road, Ivybridge, Devon, PL21 0JT	lvybridge	SH Ivybridge Filham	PLAYGROUND / PLAY AREA	Registered Freehold	480 South Hams
00000000076	Land adj River Erme	Ivybridge, Devon,	lvybridge	SH Ivybridge Central	Land	Registered Freehold	4103 South Hams
10023566782	Okehampton Way - Land behind 9 - 32 owned by SHW		lvybridge	SH Ivybridge Filham	Land	Registered Freehold	0 South Hams
10090533879	Land surrounding footpath owned by SHDC	Footpath From The Chase To Greenfield Drive, lyybridge,	lvybridge	SH Ivybridge Woodlands	Cycle track / Footpath	Registered Freehold	0 South Hams
10023564062	Bishops Close Open Space adj no 12 & 4 grass verges		lvybridge	SH Ivybridge Filham	Land	Registered Freehold	762 South Hams
10023564200	Weatherdon Drive - Open Space adj to No. 21 owned b		lvybridge	SH Ivybridge Filham	Land	Registered Freehold	864 South Hams
10023304200	26 Mallet Road	26 Mallet Road, Ivybridge, Devon, PL21 9TD	lvybridge	SH Ivybridge Woodlands	RESIDENTIAL PROPERTY	Registered Freehold	0 South Hams
10023564176	Speakers Road - Several areas of Grass verge/Open sp		Ivybridge	SH Ivybridge Filham	Land	Registered Freehold	241 South Hams
10090533431	Lower Brook Park	Lower Brook Park, Worthele Close, lvybridge, Devon,	lvybridge	SH Ivybridge Woodlands	Parks & Gardens	Registered Freehold	1503 South Hams
10023564174	Savery Close Open Space (includes 4 small grass areas		Ivybridge	SH Ivybridge Filham	Land	Registered Freehold	352 South Hams
10023564165	Prideaux Road - Several areas of Grass verge/Open sp		lvybridge	SH Ivybridge Filham	Land	Registered Freehold	2648 South Hams
10023929549	Cross in Hand Open Space	Cross in Hand, Ivybridge, Devon,	Ivybridge	SH Ivybridge Filham	Land	Registered Freehold	1520 South Hams
10023564167	Primrose Meadow Open Space	Primose Meadow, Ivybridge, Devon,	Ivybridge	SH Ivybridge Woodlands	Land	Registered Freehold	373 South Hams
10009312476	Leonards Road Public Toilets	Leonards Road, Ivybridge, Devon,	lvybridge	SH Ivybridge Central	Public Convenience	Registered Freehold	42 South Hams
10023928766	Blackthorn Drive Play Area	Blackthorn Drive, lyybridge,	lvybridge	SH Ivybridge Central	PLAYGROUND / PLAY AREA	Registered Freehold	0 South Hams
10023564123	Jubilee Close - Grass verges owned by SHWD	Jubilee Close, Ivybridge, Devon, PL21 0PJ	lvybridge	SH Ivybridge Filham	Land	Registered Freehold	210 South Hams
10090533436	Woodburn Close Play Ground	Ivybridge, Devon,	lvybridge	SH Ivybridge Woodlands	Play Ground	Registered Freehold	1280 South Hams
10023564201	Western Road - Area of Open Space owned by SHWD		lvybridge	SH Ivybridge Central	Land	Registered Freehold	1142 South Hams
10023564192	Tollbar Close Open Space (grass verges adjoining and		lvybridge	SH Ivybridge Filham	Land	Registered Freehold	575 South Hams
10020504132	Mill Meadow Play Area	Ivybridge, Devon,	lvybridge	SH Ivybridge Filham	Play Ground	Registered Freehold	279 South Hams
10090533433	Leonards Road Play Area	Leonards Road, Ivybridge, Devon.	lvybridge	SH Ivybridge Central	PLAYGROUND / PLAY AREA	Registered Freehold	696 South Hams
10090533433	Blachford Road Park			SH Ivybridge Central	Land	Registered Freehold	11580 South Hams
		Blachford Road, lyybridge, Devon,	lvybridge				
10004739742	Ivybridge Football Club	Ermington Road, Ivybridge, Devon, PL21 9ES	lvybridge	SH Erme Valley	Sports facility	Registered Freehold	31888 South Hams
10023564148	New Meadow - Area of Open Space owned by SHWD	New Meadow, Ivybridge, Devon,	Ivybridge	SH Ivybridge Woodlands	Land	Registered Freehold	572 South Hams
10090532925		n Footpath From Cole Lane To Wood Park, Ivybridge, Devon,	lvybridge	SH Ivybridge Woodlands	Land		0 South Hams
10090533816	Leonards Road Skate Park	Leonards Road, Ivybridge, PL21 0RU	Ivybridge	SH Ivybridge Central	Parks & Gardens	Registered Freehold	0 South Hams
10023564076	The Coppice	Cameron Drive, Ivybridge, Devon,	lvybridge	SH Ivybridge Woodlands	Land	Registered Freehold	1713 South Hams
10023564068	Bridge Park Open Space	Bridge Park, Ivybridge, Devon,	lvybridge	SH Ivybridge Central	Land	Registered Freehold	489 South Hams
10023566856	Manor Drive Open Spaces	Manor Drive, Ivybridge, Devon,	lvybridge	SH Ivybridge Central	Land	Registered Freehold	1018 South Hams
10023564053	Allens Road - Land adj to No. 10 owned by SHWD	Allens Road, Ivybridge, Devon,	lvybridge	SH Ivybridge Woodlands	Land		0 South Hams
10023564143	Mead Close - Open Space owned by SHWD	Mead Close, Ivybridge, Devon,	lvybridge	SH Ivybridge Woodlands	Land	Registered Freehold	713 South Hams
	·		•				

τ
Ø
ã
Φ
V.
α

	10023564211	Belthorn Open Space	Woolcombe Lane, lvybridge, Devon,	lvybridge	SH Ivybridge Filham	Land	Registered Freehold	233 South Hams
	100040281033	36 Manor Drive	36 Manor Drive, Ivybridge, Devon,	lvybridge	SH Ivybridge Central	Dwelling Only	Registered Freehold	336 South Hams
	100040279615	45 Fernbank Avenue	45, Fernbank Avenue, Ivybridge, Devon, PL21 9UY	lvybridge	SH Ivybridge Woodlands	House and garden	Registered Freehold	0 South Hams
	10023564083	Cole Lane - Several areas of Grass verge/Open space		lvybridge	SH Ivybridge Filham	Land	Registered Freehold	11168 South Hams
	10009312608	Glanville Mill Car Park	lvybridge, Devon,	lvybridge	SH Ivybridge Central	Car Park & Land	Registered Freehold	1640 South Hams
	10023564190	The Pippins	The Pippins, Ivybridge, Devon,	lvybridge	SH Ivybridge Woodlands	Land	Registered Freehold	243 South Hams
	10090533876 10023564221	Exeter Road - Several areas of land owned by SHWD	e Footpath From Filham Moor Lane To Widdicombe Drive, Ivybridge, Devon,	lvybridge lvybridge	SH Ivybridge Woodlands SH Ivybridge Woodlands	Land Woodland		0 South Hams 0 South Hams
	10023929063		Frootpath From Pinehurst Way To Sherwill Close, lvybridge,	lvybridge	SH Ivybridge Woodlands	Land	Registered Freehold	0 South Hams
	10023525003	Fore Street - Area of land opp. Erme Road owned by S		lvybridge	SH Ivybridge Central	Land	riegistered i reerioid	0 South Hams
	10009312375	Ivybridge Youth Venue	Leonards Road, Ivybridge, Devon, PL21 0SL	lvybridge	SH Ivybridge Central	Youth Centre	Registered Freehold	0 South Hams
	10023564066	Boringdon Park - Land adj to No. 28 owned by SHWD	Boringdon Park, Ivybridge, Devon,	lvybridge	SH Ivybridge Woodlands	Land		0 South Hams
	10004744755	South Devon Tennis Centre	Erme Playing Fields, Ermington Road, Ivybridge, Devon, PL21 9ES	lvybridge	SH Ivybridge Central	Sports facility	Registered Freehold	0 South Hams
	10023564098	Erme Road - War Memorial owned by SHWD	Erme Road, Ivybridge, Devon,	lvybridge	SH Ivybridge Central	Memorial / statue	-	0 South Hams
	10090533435	Weatherdon Drive Play Area	Weatherdon Drive, Ivybridge, Devon,	lvybridge	SH Ivybridge Filham	PLAYGROUND / PLAY AREA	Registered Freehold	622 South Hams
	00000000077	Riverside Open Space	Marjorie Kelly Way, Ivybridge, Devon,	lvybridge	SH Ivybridge Central	Land	Registered Freehold	11951 South Hams
	10023566788	Waltham Way Open Space	Waltham Way, Ivybridge, Devon,	lvybridge	SH Ivybridge Filham	Land	Registered Freehold	1051 South Hams
	10004739745	Bridge Court	Bridge Court, Ermington Road, Ivybridge, Devon, PL21 9EY	lvybridge	SH Ivybridge Central	Industrial Estate	Registered Freehold	3724 South Hams
	10023566908 10023564161	Plover Rise - several areas of open space owned by Sh Pinehurst Way - Several areas of Open Space owned by		lvybridge lvybridge	SH Ivybridge Central SH Ivybridge Woodlands	Foot / Road / rail bridge Land	Registered Freehold	0 South Hams 1783 South Hams
	10023566842	Montgomery Close - Open Space owned by SHWD	Montgomery Close, Ivybridge,	lvybridge	SH Ivybridge Woodiands SH Ivybridge Filham	Grass verge	Registered Freehold	0 South Hams
	10023564084	Cornwood Road Open Space	Cornwood Road, Ivybridge, Devon,	lvybridge	SH Ivybridge Woodlands	Land	Registered Freehold	5700 South Hams
	100041157428	Ivvbridge Leisure Centre	Erme Court, Leonards Road, lyybridge, Devon, PL21 0SL	lvybridge	Cirry bridge 11 codianae	Leisure Centre	riogiciorea i recincia	0 South Hams
	10023566795	Gorse Way Open Space	Gorse Way, Ivybridge, Devon,	lvybridge	SH Ivybridge Filham	Land	Registered Freehold	8261 South Hams
	10023564131	Leonards Road Open Space	Leonards Road, Ivybridge, Devon,	lvybridge	SH Ivybridge Central	Land	Registered Freehold	6118 South Hams
	10023564172	Rue St Pierre Open Space	Rue St Pierre, Ivybridge, Devon,	lvybridge	SH Ivybridge Filham	Land	Registered Freehold	2072 South Hams
	10023564093	Dunsterville Road - Several areas of Grass verge/Oper		lvybridge	SH Ivybridge Filham	Land	Registered Freehold	171 South Hams
	100040281626	Plover Rise Open Space (3 areas adjoining 59,58 & 37		lvybridge	SH Ivybridge Woodlands	Land	Registered Freehold	646 South Hams
	10023566785	Corfe Close Open Space (adjacent to 4 and 5 Corfe Clo		lvybridge	SH Ivybridge Filham	Land	Registered Freehold	589 South Hams
	10004744716	Harford Road Car Park and Open Space	Harford Road, Ivybridge, Devon,	lvybridge	SH Ivybridge Central	Car Park & Land	Registered Freehold	1263 South Hams
	100041040585	Waterside House	Keaton Road, Ivybridge, Devon,	lvybridge	SH Ivybridge Central SH Ivybridge Filham	Investment Property Land	Registered Freehold	3179 South Hams
	10023564102 10004744761	Filham Moor Lane Open Space Communications site at Bridge Court	Filham Moor Lane, Ivybridge, Devon, Communications Site Bridge Court, Ivybridge, Devon, PL21 9EY	lvybridge lvybridge	SH Ivybridge Filham	Radio aerial mast and site	Registered Freehold Registered Freehold	493 South Hams 10 South Hams
	10004744701	Serenity Hair Studio Ltd	Leonards Road, Ivybridge, Devon,	lvybridge	SH Ivybridge Central	Retail	Registered Freehold	59 South Hams
	10023564175	Sherwill Close Open Space	Sherwill Close, Ivybridge, Devon,	lvybridge	SH Ivybridge Woodlands	Land	Registered Freehold	1048 South Hams
	10023564171	Rivers Close - Several areas of Grass verge/Open space		lvybridge	SH Ivybridge Filham	Land	Registered Freehold	862 South Hams
	10023566780	The Chase Open Space	Staniforth Drive, Ivybridge, Devon,	lvybridge	SH Ivybridge Central	Land	Registered Freehold	1316 South Hams
)	10090533587	Macandrew Walk Open Space (areas adj 11 & 15 Mac	a Macandrew Walk, Ivybridge, Devon, PL21 0EY	lvybridge	SH Ivybridge Filham	Land	Registered Freehold	716 South Hams
	10023564095	Elizabeth Close Open Space	Elizabeth Close, Ivybridge, Devon,	lvybridge	SH Ivybridge Filham	Land	Registered Freehold	220 South Hams
	10023566796	Waterslade Drive Open Space	Waterslade Drive, Ivybridge, Devon,	lvybridge	SH Ivybridge Filham	Land	Registered Freehold	1947 South Hams
	10023564140	Marshall Drive	Land adj to Marshall Drive, Marshall Drive, Ivybridge, Devon, PL21 0UQ	lvybridge	SH Ivybridge Woodlands	Land	Registered Freehold	0 South Hams
	10023564180	St Peters Way - Several areas of Open Space owned b		lvybridge	SH Ivybridge Filham	Land	Registered Freehold	14302 South Hams
	10023564090	Deer Park Open Space	Deer Park, Ivybridge, Devon,	lvybridge	SH Ivybridge Filham	Land	Registered Freehold	825 South Hams
	10090533434 10008909332	St Johns Close Play Ground Woodlands Cemetery	Ivybridge, Devon, Woodlands Road, Ivybridge, Devon,	lvybridge lvybridge	SH Ivybridge Central SH Ivybridge Woodlands	Play Ground Cemetery	Registered Freehold Registered Freehold	286 South Hams 0 South Hams
	10008909332	Torre Close - Several areas of Open Space owned by S		lvybridge	SH Ivybridge Woodiands SH Ivybridge Filham	Land	Registered Freehold	180 South Hams
	10023564124	Julian Road Allotments	Julian Road, Ivybridge, Devon,	lvybridge	SH Ivybridge Woodlands	Allotments	Registered Freehold	3707 South Hams
	10023566972	Bedford Grove Open Space (2 areas adjoining No1 & N		lvybridge	SH Ivybridge Filham	Land	Registered Freehold	1016 South Hams
	10023564094	East Way	East Way, Ivybridge, DEVON, PL21 9GE	lvybridge	SH Erme Valley	Industrial Estate	Registered Freehold	1880 South Hams
	10090533050		si Footpath From Lydford Close To Berkeley Way, Ivybridge, Devon,	lvybridge	SH Ivybridge Filham	Land		0 South Hams
	10023929413	Woodland Park	Woodland Road, Ivybridge, Devon,	lvybridge	SH Ivybridge Woodlands	Parks & Gardens	Registered Freehold	31434 South Hams
	10023564156	Papermakers Lane - Several areas of Grass verge/Ope		lvybridge	SH Ivybridge Filham	Land	Registered Freehold	274 South Hams
	100041040606	Old Fire Station	Wayside, Ivybridge, Devon, PL21 9AU	lvybridge	SH Ivybridge Central	NURSERY	Registered Freehold	114 South Hams
	10023564057	Barons Pyke Open Space	Barons Pyke, Ivybridge, Devon,	lvybridge	SH Ivybridge Filham	Land	Registered Freehold	487 South Hams
	10090535734	Bowcombe Toilet		Kingsbridge		Public Convenience		0 South Hams
	10009313171 10023567044	Lower Union Road Car Park, Kingsbridge Southdown Cross To Rock House Cross - Small patch of	of Coudh down Coope To Dool House Coope	Kingsbridge Kingsbridge	SH Kingsbridge East	Car Park Land	Registered Freehold	0 South Hams 0 South Hams
	10023567044	Greenbanks Close Play Area	Greenbanks Close, Kingsbridge, Devon, TQ7 2PZ	Kingsbridge	SH Skerries	Play Ground	Registered Freehold	567 South Hams
	10090333473	Ropewalk Resource Centre, Kingsbridge	Ropewalk Resource Centre, Ropewalk, Kingsbridge, Devon, TQ7 1HH	Kingsbridge	Silokeilles	Industrial Development	riegistered i reeriold	0 South Hams
	10023929247	Duncombe Park	Kingsbridge, Devon,	Kingsbridge	SH Kingsbridge North	PLAYGROUND / PLAY AREA	Registered Freehold	6457 South Hams
	10009312529	Frogmore Playground	Apple Tree Close, Kingsbridge, Devon,	Kingsbridge	SH Saltstone	PLAYGROUND / PLAY AREA	Registered Freehold	0 South Hams
	10023564470	Brookside - Area of grass verge owned by SHDC	Brookside, Kingsbridge,	Kingsbridge	SH Kingsbridge East		Registered Freehold	0 South Hams
	100041234106	Garden Mill Industrial Estate	Garden Mill Industrial Estate, Derby Road, Kingsbridge, TQ7 1SA	Kingsbridge		Industrial Estate		0 South Hams
	10023565614	Woodland owned by SHDC	Tuckenhay Bridge Cross To Tuckenhay Cross At Zc372 Along Zc44, Kingsbrid		SH Kingsbridge East	Woodland	Registered Freehold	0 South Hams
	10090533621	Squares Quay Car Park and Slipway	Squares Quay Car Park, Kingsbridge, TQ7 1HN	Kingsbridge		Marine & Coastal Assets		0 South Hams
	10023564537	Trebblepark Road Public Open Space (approach to Drs		Kingsbridge	SH Kingsbridge North	Land	Registered Freehold	2625 South Hams
	10093769732	Rack Park Road Playground	Rack Park Road, Kingsbridge, Devon,	Kingsbridge	SH Kingsbridge East	Play Ground	Registered Freehold	218 South Hams
	10090533450 10008918607	Trebblepark Play Area	Kingsbridge, Devon,	Kingsbridge	SH Kingsbridge North	Play Ground	Registered Freehold	475 South Hams 10851 South Hams
	00000000058	Torr Quarry Esplanade, Kingsbridge	Kingsbridge, Devon, Kingsbridge, Devon,	Kingsbridge Kingsbridge	SH Thurlestone	Quarry Marine & Coastal Assets	Registered Freehold	0 South Hams
	10023567083	Station Yard Industrial Estate - Wooded area owned by		Kingsbridge	SH Kingsbridge East	Woodland		0 South Hams
	10023307003	ATC Centre	Wallingford Road, Kingsbridge, Devon, TQ7 1NF	Kingsbridge	SH Kingsbridge North	Youth Centre	Registered Freehold	174 South Hams

	10090533440	Montague Road Play Ground	Kingsbridge, Devon,	Kingsbridge	SH Westville & Alvington	Play Ground	Registered Freehold	452 South Hams
	10023564542	Wallingford Road - Several areas of Open Spaces owner		Kingsbridge	SH Kingsbridge North	Land	Registered Freehold	1279 South Hams
	10004744800	Fore Street Car Park	Fore Stree, Kingsbridge, Devon,	Kingsbridge	SH Kingsbridge North	Car Park & Land	Registered Freehold	4035 South Hams
	10023566761	Cookworthy Road - Open Space owned by SHWD	Cookworthy Road, Kingsbridge, Devon,	Kingsbridge	SH Kingsbridge North	Land	Registered Freehold	3650 South Hams
	100040287771	Land R/O 22 - 30 Wallingford Road	Wallington Road, Kingsbridge, Devon, TQ7 1NB	Kingsbridge	SH Kingsbridge North	Youth resource centre	Registered Freehold	0 South Hams
	100041234122	17 The Malthouse	17 The Malthouse, Ebrington Street, Kingsbridge, TQ7 1DE	Kingsbridge	SH Kingsbridge North	RESIDENTIAL PROPERTY	Registered Freehold	0 South Hams
	100041234160	Orchard Industrial Estate (South)	Lower Union Road, Kingsbridge, Devon,	Kingsbridge	SH Kingsbridge North	Industrial Estate	Registered Freehold	1908 South Hams
	100041234100	Kingsbridge Park	Embankment Road, Kingsbridge, Devon,	Kingsbridge	SH Kingsbridge East	Recreation Ground	Registered Freehold	13487 South Hams
	100047040722	Quay Toilets not Bowcombe Creek Public Convenience			Si i Kingsbridge Last	Toilets	riegistered i reeriold	
				Kingsbridge				0 South Hams
	10090533811	Wallingford Road Play Area	Wallingford Road, Kingsbridge,	Kingsbridge	SH Kingsbridge East	Parks & Gardens	Registered Freehold	0 South Hams
	00000000198	Kingsbridge Estuary	Kingsbridge, Devon,	Kingsbridge	SH Kingsbridge East	Marine & Coastal Assets	Registered Freehold	1812509 South Hams
	10090533437	Duncombe Park Play Ground	Kingsbridge, Devon,	Kingsbridge	SH Kingsbridge North	Play Ground	Registered Freehold	323 South Hams
	10090535835	Ice Cream Kiosk, Squares Quay Carpark	Squares Quay Car Park, Kingsbridge, Devon, TQ7 1HN	Kingsbridge	SH Kingsbridge East	Kiosk / vendor	Registered Freehold	0 South Hams
	10090534651	New Bridge Quay	Embankment Road, Kingsbridge, Devon,	Kingsbridge	SH Kingsbridge East	Marine & Coastal Assets	Registered Freehold	2783 South Hams
	10023564498	Ilbert Road - Open Space owned by SHWD	Ilbert Road, Kingsbridge,	Kingsbridge	SH Kingsbridge East	Land		0 South Hams
	100041040880	Cattle Market Car Park	Ropewalk, Kingsbridge, Devon, TQ7 1HH	Kingsbridge	SH Westville & Alvington	Car Park & Land	Registered Freehold	4484 South Hams
	10090533817	Squares Quay Car Park Skate Park	Squares Quay Car Park, Kingsbridge, Devon, TQ7 1HN	Kingsbridge	SH Westville & Alvington	Car Park & Land	Registered Freehold	7044 South Hams
	10090533449	Church Street Play and Sitting area	Play and Sitting Area, Church Street, Kingsbridge,	Kingsbridge	SH Kingsbridge East	PLAYGROUND / PLAY AREA	· ·	0 South Hams
	10023564526	Ropewalk - Several areas of Open Space owned by SH		Kingsbridge	SH Kingsbridge East	Land	Registered Freehold	4541 South Hams
	10023564522	The Promenade, Kingsbridge (inc Town Square)	A379, Kingsbridge, Devon,	Kingsbridge	SH Kingsbridge East	Marine & Coastal Assets	Registered Freehold	3154 South Hams
	100041040882	Quayside Leisure Centre	Rope Walk, Kingsbridge, Devon, TQ7 1HH	Kingsbridge	SH Westville & Alvington	Leisure Centre	Registered Freehold	9402 South Hams
	100041040002	Homelands Road Play Ground	Kingsbridge, Devon,	Kingsbridge	SH Westville & Alvington	Play Ground	Registered Freehold	354 South Hams
	10090535459	Embankment, Kingsbridge			3ri Westville & Alvilligion	Marine & Coastal Assets	negistered Freehold	0 South Hams
			Embankment Road, Kingsbridge, Devon,	Kingsbridge				
	10023929248	Recreation Ground, Kingsbridge	Embankment Road, Kingsbridge,	Kingsbridge		Public Convenience		0 South Hams
	10023564503	Kingsway Park Play Area	Kingsway Park, Kingsbridge, Devon,	Kingsbridge	SH Westville & Alvington	PLAYGROUND / PLAY AREA	Registered Freehold	459 South Hams
	10004744779	Duncombe Park Car Park	Kingsbridge, Devon,	Kingsbridge	SH Kingsbridge North	Car Park & Land	Registered Freehold	360 South Hams
	100041040833	Land adjoining Church Steps	Kingsbridge, Devon,	Kingsbridge	SH Kingsbridge North	GENERAL PURPOSE HALL	Registered Freehold	301 South Hams
	100041201663	Quay Wall	Promenade, Kingsbridge,	Kingsbridge	SH Kingsbridge East	Marine & Coastal Assets		0 South Hams
	10023564484	Embankment Road - Picnic Area owned by SHWD	Embankment Road, Kingsbridge,	Kingsbridge	SH Kingsbridge East	Public Open Space	Registered Freehold	0 South Hams
	10004744801	Fore Street Car Park Public Toilets	Fore Street, Kingsbridge, Devon,	Kingsbridge	SH Kingsbridge North	Public Convenience	Registered Freehold	68 South Hams
_	10008909751	Squares Quay	The Quay, Kingsbridge, Devon,	Kingsbridge	SH Westville & Alvington	Open Spaces	Registered Freehold	0 South Hams
J	0000000128	Duncombe Park Electricity Sub Station	Kingsbridge, Devon,	Kingsbridge	SH Kingsbridge North	SWEB sub station	Registered Freehold	19 South Hams
Ň	10004750739	Carling Court	Ropewalk, Kingsbridge, Devon, TQ7 1QJ	Kingsbridge	SH Westville & Alvington	Residential Care Homes	Registered Freehold	0 South Hams
•	10023564482	Duncombe Street - Area of Woodland owned by SHWD	Duncombe Street, Kingsbridge, Devon.	Kingsbridge	SH Kinasbridae North	Woodland	ů	0 South Hams
2	10004744829	Quay Car Park	Kingsbridge,	Kingsbridge	SH Westville & Alvington	Car Park & Land	Registered Freehold	0 South Hams
`	10023567354	Westentown - Open space owned by SHWD	Westentown, Kingston.	Kingston	SH Charterlands	Foot / Road / rail bridge	Registered Freehold	0 South Hams
	10023567354 10023565743	Westentown - Open space owned by SHWD Yellands Park To Kingston Plain - Strip of hedgerow ow	Westentown, Kingston, n Yellands Park To Kingston Plain, Kingston.	Kingston Kingston	SH Charterlands SH Charterlands	Foot / Road / rail bridge Land	Registered Freehold	
	10023565743	Yellands Park To Kingston Plain - Strip of hedgerow ow		Kingston	SH Charterlands SH Charterlands	Land	Registered Freehold	0 South Hams
,)	10023565743 100041040960	Yellands Park To Kingston Plain - Strip of hedgerow ow Kingswear Square Public Conveniences	n Yellands Park To Kingston Plain, Kingston,	Kingston Kingswear	SH Charterlands	Land Toilets	·	0 South Hams 0 South Hams
S	10023565743 100041040960 10008909963	Yellands Park To Kingston Plain - Strip of hedgerow ow Kingswear Square Public Conveniences Kingswear Lower Ferry Slipway and Pontoon	n Yellands Park To Kingston Plain, Kingston, Kingswear, Devon, TQ6 0AD	Kingston Kingswear Kingswear	SH Charterlands SH Dartmouth & Kingswear	Land Toilets Marine & Coastal Assets	Registered Freehold	0 South Hams 0 South Hams 63 South Hams
ر د	10023565743 100041040960 10008909963 10023564888	Yellands Park To Kingston Plain - Strip of hedgerow ow Kingswear Square Public Conveniences Kingswear Lower Ferry Slipway and Pontoon Priory Street - Open Space owned by SHWD	n Yellands Park To Kingston Plain, Kingston, Kingswear, Devon, TQ6 0AD Priory Street, Kingswear, Devon,	Kingston Kingswear Kingswear Kingswear	SH Charterlands SH Dartmouth & Kingswear SH Dartmouth & Kingswear	Land Toilets Marine & Coastal Assets Land	Registered Freehold Registered Freehold	0 South Hams 0 South Hams 63 South Hams 209 South Hams
ر د	10023565743 100041040960 10008909963 10023564888 10004744889	Yellands Park To Kingston Plain - Strip of hedgerow ow Kingswear Square Public Conveniences Kingswear Lower Ferry Slipway and Pontoon Priory Street - Open Space owned by SHWD Kingswear Playing Field	n Yellands Park To Kingston Plain, Kingston, Kingswear, Devon, TQ6 0AD Priory Street, Kingswear, Devon, Crown Castle The Playing Field, Mount Ridley Road, Kingswear, Devon, TQ6 0	Kingston Kingswear Kingswear Kingswear Kingswear	SH Charterlands SH Dartmouth & Kingswear SH Dartmouth & Kingswear SH Dartmouth & Kingswear	Land Toilets Marine & Coastal Assets Land Sports Ground	Registered Freehold Registered Freehold Registered Freehold	0 South Hams 0 South Hams 63 South Hams 209 South Hams 0 South Hams
Š	10023565743 100041040960 10008909963 10023564888 10004744889 100041040962	Yellands Park To Kingston Plain - Strip of hedgerow ow Kingswear Square Public Conveniences Kingswear Lower Ferry Stipway and Pontoon Priory Street - Open Space owned by SHWD Kingswear Playing Field Britannia Crossing Public Toilets	n'Yellands Park To Kingston Plain, Kingston, Kingswear, Devon, TQ6 0AD Priory Street, Kingswear, Devon, Crown Castle The Playing Field, Mount Ridley Road, Kingswear, Devon, TQ6 0 Kingswear, Devon,	Kingston Kingswear Kingswear Kingswear Kingswear Kingswear	SH Charterlands SH Dartmouth & Kingswear SH Dartmouth & Kingswear	Land Toilets Marine & Coastal Assets Land Sports Ground Public Convenience	Registered Freehold Registered Freehold Registered Freehold Registered Freehold	0 South Hams 0 South Hams 63 South Hams 209 South Hams 0 South Hams 30 South Hams
Š	10023565743 100041040960 10008909963 10023564888 10004744889 100041040962 10023564916	Yellands Park To Kingston Plain - Strip of hedgerow ow Kingswear Square Public Conveniences Kingswear Lower Ferry Stipway and Pontoon Priory Street - Open Space owned by SHWD Kingswear Playing Field Britannia Crossing Public Toilets The Square, Kingswear	n'Yellands Park To Kingston Plain, Kingston, Kingswear, Devon, TQ6 0AD Priory Street, Kingswear, Devon, Crown Castle The Playing Field, Mount Ridley Road, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon,	Kingston Kingswear Kingswear Kingswear Kingswear Kingswear Kingswear	SH Charterlands SH Dartmouth & Kingswear SH Dartmouth & Kingswear SH Dartmouth & Kingswear SH Dartmouth & Kingswear	Land Toilets Marine & Coastal Assets Land Sports Ground Public Convenience Marine & Coastal Assets	Registered Freehold Registered Freehold Registered Freehold Registered Freehold Registered Freehold	0 South Hams 0 South Hams 63 South Hams 209 South Hams 0 South Hams 30 South Hams 0 South Hams
Š	10023565743 100041040960 10008909963 10023564888 10004744889 100041040962 10023564916 00000000177	Vellands Park To Kingston Plain - Strip of hedgerow ow Kingswear Square Public Conveniences Kingswear Lower Ferry Slipway and Pontoon Priory Street - Open Space owned by SHWD Kingswear Playing Field Britannia Crossing Public Toilets The Square, Kingswear Kingswear Foreshore	n/Yellands Park To Kingston Plain, Kingston, Kingswear, Devon, TQ6 0AD Priory Street, Kingswear, Devon, Crown Castle The Playing Field, Mount Ridley Road, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon,	Kingston Kingswear Kingswear Kingswear Kingswear Kingswear Kingswear	SH Charterlands SH Dartmouth & Kingswear	Land Toilets Marine & Coastal Assets Land Sports Ground Public Convenience Marine & Coastal Assets Marine & Coastal Assets	Registered Freehold Registered Freehold Registered Freehold Registered Freehold Registered Freehold Registered Freehold	0 South Hams 0 South Hams 63 South Hams 209 South Hams 0 South Hams 30 South Hams 30 South Hams 1 South Hams
ر د	10023565743 100041040960 10008909963 10023564888 10004744889 100041040962 10023564916 00000000177 10090533770	Yellands Park To Kingston Plain - Strip of hedgerow ow Kingswear Square Public Conveniences Kingswear Lower Ferry Stipmay and Pontoon Priory Street - Open Space owned by SHWD Kingswear Playing Field Britannia Crossing Public Toilets The Square, Kingswear Kingswear Kingswear Foreshore Dartmouth Lower Ferry Offices	n'Yellands Park To Kingston Plain, Kingston, Kingswear, Devon, TQ6 0AD Priory Street, Kingswear, Devon, Crown Castle The Playing Field, Mount Ridley Road, Kingswear, Devon, TQ6 0 Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Lower Ferry Offices, The Square, Kingswear, Devon, TQ6 0AA	Kingston Kingswear Kingswear Kingswear Kingswear Kingswear Kingswear Kingswear Kingswear	SH Charterlands SH Dartmouth & Kingswear SH Dartmouth & Kingswear SH Dartmouth & Kingswear SH Dartmouth & Kingswear	Land Toilets Marine & Coastal Assets Land Sports Ground Public Convenience Marine & Coastal Assets Marine & Coastal Assets Land/Buildings	Registered Freehold Registered Freehold Registered Freehold Registered Freehold Registered Freehold	0 South Hams 0 South Hams 63 South Hams 209 South Hams 0 South Hams 30 South Hams 0 South Hams 40 South Hams 50 South Hams 1869 South Hams 300 South Hams
ر ک	10023565743 100041040960 10008909963 10023564888 10004744889 100041040962 10023564916 00000000177 10090533770 100041233931	Yellands Park To Kingston Plain - Strip of hedgerow ow Kingswear Square Public Conveniences Kingswear Lower Ferry Stipway and Pontoon Priory Street - Open Space owned by SHWD Kingswear Playing Field Britannia Crossing Public Toilets The Square, Kingswear Kingswear Foreshore Dartmouth Lower Ferry Offices Ash Court Lee Mill	n'Yellands Park To Kingston Plain, Kingston, Kingswear, Devon, TQ6 0AD Priory Street, Kingswear, Devon, Crown Castle The Playing Field, Mount Ridley Road, Kingswear, Devon, TQ6 0 Kingswear, Devon, Kingswear, Devon, Lower Ferry Offices, The Square, Kingswear, Devon, TQ6 0AA Ash Court, East Way, Lee Mill, Devon, PL21 9GE	Kingston Kingswear Kingswear Kingswear Kingswear Kingswear Kingswear Kingswear Kingswear Lee Mill	SH Charterlands SH Dartmouth & Kingswear	Land Toilets Marine & Coastal Assets Land Sports Ground Public Convenience Marine & Coastal Assets Marine & Coastal Assets Land/Building Industrial Development	Registered Freehold Registered Freehold Registered Freehold Registered Freehold Registered Freehold Registered Freehold	0 South Hams 0 South Hams 63 South Hams 209 South Hams 0 South Hams 30 South Hams 0 South Hams 1869 South Hams 300 South Hams 0 South Hams
ر ک	10023565743 100041040960 10008909963 10023564888 10004744889 100041040962 10023564916 0000000177 10090533770 100041233931 100041233940	Yellands Park To Kingston Plain - Strip of hedgerow ow Kingswear Square Public Conveniences Kingswear Lower Ferry Stipway and Pontoon Priory Street - Open Space owned by SHWD Kingswear Playing Field Britannia Crossing Public Toilets The Square, Kingswear Kingswear Foreshore Dartmouth Lower Ferry Offices Ash Court Lee Mill Oak Court	n'Yellands Park To Kingston Plain, Kingston, Kingswear, Devon, TQ6 0AD Priory Street, Kingswear, Devon, Crown Castle The Playing Field, Mount Ridley Road, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Lower Ferry Offices, The Square, Kingswear, Devon, TQ6 0AA Ash Court, East Way, Lee Mill, Devon, PL21 9GE Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP	Kingston Kingswear Kingswear Kingswear Kingswear Kingswear Kingswear Kingswear Kingswear Lee Mill	SH Charterlands SH Dartmouth & Kingswear	Land Toilets Toilets Marine & Coastal Assets Land Sports Ground Public Convenience Marine & Coastal Assets Marine & Coastal Assets Land/Buildings Industrial Development Industrial Estate	Registered Freehold Registered Freehold Registered Freehold Registered Freehold Registered Freehold Registered Freehold	0 South Hams 0 South Hams 63 South Hams 209 South Hams 0 South Hams 30 South Hams 50 South Hams 0 South Hams 0 South Hams 1899 South Hams 0 South Hams 0 South Hams 0 South Hams
ر ک	10023565743 100041040960 10008909963 10023564888 10004744889 100041040962 10023564916 00000000177 10090533770 100041233931 100041233940 10009314428	Yellands Park To Kingston Plain - Strip of hedgerow ow Kingswear Square Public Conveniences Kingswear Lower Ferry Stipmay and Pontoon Priory Street - Open Space owned by SHWD Kingswear Playing Field Britannia Crossing Public Toilets The Square, Kingswear Kingswear Foreshore Dartmouth Lower Ferry Offices Ash Court Lee Mill Oak Court Acorn Centre	n'Yellands Park To Kingston Plain, Kingston, Kingswear, Devon, TQ6 0AD Priory Street, Kingswear, Devon, Crown Castle The Playing Field, Mount Ridley Road, Kingswear, Devon, Kower Ferry Offices, The Square, Kingswear, Devon, TQ6 0AA Ash Court, East Way, Lee Mill, Devon, PL21 9GE Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP	Kingston Kingswear Lee Mill Lee Mill	SH Charterlands SH Dartmouth & Kingswear	Land Toilets Marine & Coastal Assets Land Sports Ground Public Convenience Marine & Coastal Assets Marine & Coastal Assets Land/Buildings Industrial Development Industrial Estate Offices	Registered Freehold Registered Freehold Registered Freehold Registered Freehold Registered Freehold Registered Freehold	0 South Hams 0 South Hams 63 South Hams 209 South Hams 0 South Hams 30 South Hams 0 South Hams 50 South Hams 1869 South Hams 00 South Hams 00 South Hams 00 South Hams
ر ک	10023565743 100041040960 10008909963 10023564888 10004744889 100041040962 10023564916 00000000177 10090533770 100041233931 100041233940 10009314428 10023564078	Vellands Park To Kingston Plain - Strip of hedgerow ow Kingswear Square Public Conveniences Kingswear Lower Ferry Slipway and Pontoon Priory Street - Open Space owned by SHWD Kingswear Playing Field Britannia Crossing Public Toilets The Square, Kingswear Kingswear Foreshore Dartmouth Lower Ferry Offices Ash Court Lee Mill Oak Court Acorn Centre Lee Mill Industrial Estate, Lee Mill - Roads and Grass V Lee Mill Industrial Estate, Lee Mill - Roads and Grass V	n/Yellands Park To Kingston Plain, Kingston, Kingswear, Devon, TQ6 0AD Priory Street, Kingswear, Devon, Crown Castle The Playing Field, Mount Ridley Road, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Lower Ferry Offices, The Square, Kingswear, Devon, TQ6 0AA Ash Court, East Way, Lee Mill, Devon, PL21 9GE Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP eCentral Avenue, Lee Mill,	Kingston Kingswear Lee Mill Lee Mill Lee Mill	SH Charterlands SH Dartmouth & Kingswear	Land Toilets Marine & Coastal Assets Land Sports Ground Public Convenience Marine & Coastal Assets Marine & Coastal Assets Land/Buildings Industrial Development Industrial Estate Offices Highway Infrastucture	Registered Freehold Registered Freehold Registered Freehold Registered Freehold Registered Freehold Registered Freehold Registered Freehold	0 South Hams 0 South Hams 63 South Hams 209 South Hams 209 South Hams 30 South Hams 50 South Hams 30 South Hams 50 South Hams 50 South Hams 50 South Hams 0 South Hams 0 South Hams 0 South Hams 0 South Hams
Š	10023565743 10003909963 10008909963 10023564888 10004744889 100041040962 10023564916 00000000177 10090533770 100041233931 100041233940 10009314428 10009144629	Yellands Park To Kingston Plain - Strip of hedgerow ow Kingswear Square Public Conveniences Kingswear Lower Ferry Stipway and Pontoon Priory Street - Open Space owned by SHWD Kingswear Playing Field Britannia Crossing Public Toilets The Square, Kingswear Kingswear Foreshore Dartmouth Lower Ferry Offices Ash Court Lee Mill Oak Court Acorn Centre Lee Mill Industrial Estate, Lee Mill - Roads and Grass V Tesco Site	n'Yellands Park To Kingston Plain, Kingston, Kingswear, Devon, TQ6 0AD Priory Street, Kingswear, Devon, Crown Castle The Playing Field, Mount Ridley Road, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Lower Ferry Offices, The Square, Kingswear, Devon, TQ6 0AA Ash Court, East Way, Lee Mill, Devon, PL21 9GE Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP ecentral Avenue, Lee Mill, Lee Mill, Devon,	Kingston Kingswear Lee Mill Lee Mill Lee Mill Lee Mill	SH Charterlands SH Dartmouth & Kingswear	Land Toilets Marine & Coastal Assets Land Sports Ground Public Convenience Marine & Coastal Assets Marine & Coastal Assets Land/Buildings Industrial Development Industrial Estate Offices Highway Infrastucture Retail	Registered Freehold	0 South Hams 0 South Hams 63 South Hams 209 South Hams 30 South Hams 30 South Hams 50 South Hams
Š	10023565743 100041040960 10008909963 10023564888 10004744889 100041040962 10023564916 00000000177 10090533770 100041233931 100041233940 10009314428 10023564078 10004744629 10008909698	Yellands Park To Kingston Plain - Strip of hedgerow ow Kingswear Square Public Conveniences Kingswear Lower Ferry Stipway and Pontoon Priory Street - Open Space owned by SHWD Kingswear Playing Field Britannia Crossing Public Toilets The Square, Kingswear Kingswear Kingswear Foreshore Dartmouth Lower Ferry Offices Ash Court Lee Mill Oak Court Acorn Centre Lee Mill Industrial Estate, Lee Mill - Roads and Grass V Tesco Site Loddiswell Public Conveniences	n/Yellands Park To Kingston Plain, Kingston, Kingswear, Devon, TQ6 0AD Priory Street, Kingswear, Devon, Crown Castle The Playing Field, Mount Ridley Road, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Lower Ferry Offices, The Square, Kingswear, Devon, TQ6 0AA Ash Court, East Way, Lee Mill, Devon, PL21 9GE Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP eCentral Avenue, Lee Mill,	Kingston Kingswear Kingswear Kingswear Kingswear Kingswear Kingswear Kingswear Kingswear Kingswear Lee Mill Lee Mill Lee Mill Lee Mill Leddiswell	SH Charterlands SH Dartmouth & Kingswear	Land Toilets Marine & Coastal Assets Land Sports Ground Public Convenience Marine & Coastal Assets Marine & Coastal Assets Land/Buildings Industrial Development Industrial Estate Offices Highway Infrastucture Retail Toilets	Registered Freehold Registered Freehold Registered Freehold Registered Freehold Registered Freehold Registered Freehold Registered Freehold	0 South Hams 0 South Hams 63 South Hams 209 South Hams 0 South Hams 30 South Hams 0 South Hams 30 South Hams 300 South Hams 300 South Hams 0 South Hams
Š	10023565743 100041040960 10004909963 10023564888 10004744889 100041040962 10023564916 1000000001177 10090533770 100041233931 100041233940 10009314428 10004744629 10008909698 10008909794	Vellands Park To Kingston Plain - Strip of hedgerow ow Kingswear Square Public Conveniences Kingswear Lower Ferry Slipway and Pontoon Priory Street - Open Space owned by SHWD Kingswear Playing Field Britannia Crossing Public Toilets The Square, Kingswear Kingswear Foreshore Dartmouth Lower Ferry Offices Ash Court Lee Mill Oak Court Leo Mill Coak Court Lee Mill Industrial Estate, Lee Mill - Roads and Grass V Tesco Site Loddiswell Public Conveniences Malborough Square Toilets	n'Yellands Park To Kingston Plain, Kingston, Kingswear, Devon, TQ6 0AD Priory Street, Kingswear, Devon, Crown Castle The Playing Field, Mount Ridley Road, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Lower Ferry Offices, The Square, Kingswear, Devon, TQ6 0AA Ash Court, East Way, Lee Mill, Devon, PL21 9GE Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP ecentral Avenue, Lee Mill, Lee Mill, Devon,	Kingston Kingswear Lee Mill Lee Mill Lee Mill Lee Mill	SH Charterlands SH Dartmouth & Kingswear	Land Toilets Marine & Coastal Assets Land Sports Ground Public Convenience Marine & Coastal Assets Marine & Coastal Assets Land/Buildings Industrial Development Industrial Estate Offices Highway Infrastucture Retail Toilets Toilets	Registered Freehold	0 South Hams 0 South Hams 63 South Hams 209 South Hams 30 South Hams 30 South Hams 50 South Hams
Š	10023565743 100041040960 10008909963 10023564888 10004744889 100041040962 10023564916 00000000177 10090533770 100041233931 100041233940 10009314428 10023564078 10004744629 10008909698	Yellands Park To Kingston Plain - Strip of hedgerow ow Kingswear Square Public Conveniences Kingswear Lower Ferry Stipway and Pontoon Priory Street - Open Space owned by SHWD Kingswear Playing Field Britannia Crossing Public Toilets The Square, Kingswear Kingswear Kingswear Foreshore Dartmouth Lower Ferry Offices Ash Court Lee Mill Oak Court Acorn Centre Lee Mill Industrial Estate, Lee Mill - Roads and Grass V Tesco Site Loddiswell Public Conveniences	n'Yellands Park To Kingston Plain, Kingston, Kingswear, Devon, TQ6 0AD Priory Street, Kingswear, Devon, Crown Castle The Playing Field, Mount Ridley Road, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Lower Ferry Offices, The Square, Kingswear, Devon, TQ6 0AA Ash Court, East Way, Lee Mill, Devon, PL21 9GE Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP ecentral Avenue, Lee Mill, Lee Mill, Devon,	Kingston Kingswear Kingswear Kingswear Kingswear Kingswear Kingswear Kingswear Kingswear Kingswear Lee Mill Lee Mill Lee Mill Lee Mill Leddiswell	SH Charterlands SH Dartmouth & Kingswear	Land Toilets Marine & Coastal Assets Land Sports Ground Public Convenience Marine & Coastal Assets Marine & Coastal Assets Land/Buildings Industrial Development Industrial Estate Offices Highway Infrastucture Retail Toilets	Registered Freehold	0 South Hams 0 South Hams 63 South Hams 209 South Hams 0 South Hams 30 South Hams 0 South Hams 30 South Hams 300 South Hams 300 South Hams 0 South Hams
, ,	10023565743 100041040960 10004909963 10023564888 10004744889 100041040962 10023564916 1000000001177 10090533770 100041233931 100041233940 10009314428 10004744629 10008909698 10008909794	Vellands Park To Kingston Plain - Strip of hedgerow ow Kingswear Square Public Conveniences Kingswear Lower Ferry Slipway and Pontoon Priory Street - Open Space owned by SHWD Kingswear Playing Field Britannia Crossing Public Toilets The Square, Kingswear Kingswear Foreshore Dartmouth Lower Ferry Offices Ash Court Lee Mill Oak Court Leo Mill Coak Court Lee Mill Industrial Estate, Lee Mill - Roads and Grass V Tesco Site Loddiswell Public Conveniences Malborough Square Toilets	n'Yellands Park To Kingston Plain, Kingston, Kingswear, Devon, TQ6 0AD Priory Street, Kingswear, Devon, Crown Castle The Playing Field, Mount Ridley Road, Kingswear, Devon, TQ6 0Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Lower Ferry Offices, The Square, Kingswear, Devon, TQ6 0AA Ash Court, East Way, Lee Mill, Devon, PL21 9GE Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP eCentral Avenue, Lee Mill, Lee Mill, Devon, Loddiswell, Devon, Loddiswell, Devon,	Kingston Kingswear Lee Mill Lee Mill Lee Mill Leoddiswell Malborough	SH Charterlands SH Dartmouth & Kingswear	Land Toilets Marine & Coastal Assets Land Sports Ground Public Convenience Marine & Coastal Assets Marine & Coastal Assets Land/Buildings Industrial Development Industrial Estate Offices Highway Infrastucture Retail Toilets Toilets	Registered Freehold	0 South Hams 0 South Hams 63 South Hams 209 South Hams 209 South Hams 0 South Hams 30 South Hams 0 South Hams 0 South Hams 1899 South Hams 0 South Hams
, ,	10023565743 100041040960 10008909963 10023564888 10004744889 100041040962 10023564916 00000000177 10090533770 100041233931 1000412339340 10009314428 10023564078 10004744629 10008909698 10008909794 100980533458	Yellands Park To Kingston Plain - Strip of hedgerow ow Kingswear Square Public Conveniences Kingswear Lower Ferry Stipway and Pontoon Priory Street - Open Space owned by SHWD Kingswear Playing Field Britannia Crossing Public Toilets The Square, Kingswear Kingswear Foreshore Dartmouth Lower Ferry Offices Ash Court Lee Mill Oak Court Acorn Centre Lee Mill Industrial Estate, Lee Mill - Roads and Grass V Tesco Site Loddiswell Public Conveniences Malborough Square Toilets Malborough Play Park	n'Yellands Park To Kingston Plain, Kingston, Kingswear, Devon, TQ6 0AD Priory Street, Kingswear, Devon, Crown Castle The Playing Field, Mount Ridley Road, Kingswear, Devon, TQ6 0Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Lower Ferry Offices, The Square, Kingswear, Devon, TQ6 0AA Ash Court, East Way, Lee Mill, Devon, PL21 9GE Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP eCentral Avenue, Lee Mill, Lee Mill, Devon, Loddiswell, Devon, Loddiswell, Devon,	Kingston Kingswear Kingswear Kingswear Kingswear Kingswear Kingswear Kingswear Kingswear Kingswear Lee Mill Lee Mill Lee Mill Lee Mill Loddiswell Malborough Malborough	SH Charterlands SH Dartmouth & Kingswear	Land Toilets Marine & Coastal Assets Land Sports Ground Public Convenience Marine & Coastal Assets Marine & Coastal Assets Land/Buildings Industrial Development Industrial Development Industrial Estate Offices Highway Infrastucture Retail Toilets Toilets PLAYGROUND / PLAY AREA	Registered Freehold	0 South Hams 0 South Hams 63 South Hams 209 South Hams 30 South Hams 30 South Hams 50 South Hams
, ,	10023565743 100041040960 10004909963 100039564888 10004744889 100041040962 10023564916 10023564916 1000300000177 10090533770 100041233931 100041233940 100039314428 10023564078 10004744629 10008909698 10008909794 10008909533458 100023564634	Vellands Park To Kingston Plain - Strip of hedgerow ow Kingswear Square Public Conveniences Kingswear Lower Ferry Slipway and Pontoon Priory Street - Open Space owned by SHWD Kingswear Playing Field Britannia Crossing Public Toilets The Square, Kingswear Kingswear Foreshore Dartmouth Lower Ferry Offices Ash Court Lee Mill Oak Court Acorn Centre Lee Mill Industrial Estate, Lee Mill - Roads and Grass V Tesco Site Loddiswell Public Conveniences Malborough Square Toilets Malborough Park - several areas of open space owned Indiborough Park - several areas of open space owned	n/Yellands Park To Kingston Plain, Kingston, Kingswear, Devon, TQ6 0AD Priory Street, Kingswear, Devon, Crown Castle The Playing Field, Mount Ridley Road, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Lower Ferry Offices, The Square, Kingswear, Devon, TQ6 0AA Ash Court, East Way, Lee Mill, Devon, PL21 9GE Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP eCentral Avenue, Lee Mill, Lee Mill, Devon, Loddiswell, Devon,	Kingston Kingswear Kingswear Kingswear Kingswear Kingswear Kingswear Kingswear Kingswear Kingswear Lee Mill Lee Mill Lee Mill Lee Mill Loddiswell Malborough Malborough	SH Charterlands SH Dartmouth & Kingswear	Land Toilets Marine & Coastal Assets Land Sports Ground Public Convenience Marine & Coastal Assets Marine & Coastal Assets Land/Buildings Industrial Development Industrial Estate Offices Highway Infrastucture Retail Toilets Toilets PLAYGROUND / PLAY AREA Land	Registered Freehold	0 South Hams 0 South Hams 63 South Hams 209 South Hams 209 South Hams 30 South Hams 30 South Hams 30 South Hams 300 South Hams 300 South Hams 300 South Hams 0 South Hams
3	10023565743 100041040960 10008909963 10023564888 10004744889 100041040962 10023564916 1000000001177 10090533770 100041233931 100041233940 10023564078 10023564078 10008909698 10008909794 10008909794 10009533458 10023564634	Yellands Park To Kingston Plain - Strip of hedgerow ow Kingswear Square Public Conveniences Kingswear Lower Ferry Stipway and Pontoon Priory Street - Open Space owned by SHWD Kingswear Playing Field Britannia Crossing Public Toilets The Square, Kingswear Kingswear Foreshore Dartmouth Lower Ferry Offices Ash Court Lee Mill Oak Court Acorn Centre Lee Mill Industrial Estate, Lee Mill - Roads and Grass V Tesco Site Loddiswell Public Conveniences Malborough Square Toilets Malborough Play Park Malborough Play Park Malborough Village Hall Car Park	n'Yellands Park To Kingston Plain, Kingston, Kingswear, Devon, TQ6 0AD Priory Street, Kingswear, Devon, Crown Castle The Playing Field, Mount Ridley Road, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Lower Ferry Offices, The Square, Kingswear, Devon, TQ6 0AA Ash Court, East Way, Lee Mill, Devon, PL21 9GE Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP eCentral Avenue, Lee Mill, Lee Mill, Devon, Loddiswell, Devon, bMalborough Park, Malborough, Devon, TQ7 3SN Salcombe Road (A381), Malborough, Devon,	Kingston Kingswear Lee Mill Lee Mill Lee Mill Lee Mill Lee Mill Malborough Malborough Malborough Malborough	SH Charterlands SH Dartmouth & Kingswear SH Erme Valley	Land Toilets Toilets Land Sports Ground Public Convenience Marine & Coastal Assets Marine & Coastal Assets Marine & Coastal Assets Land/Buildings Industrial Development Industrial Estate Offices Highway Infrastucture Retail Toilets Toilets PLAYGROUND / PLAY AREA Land Car Park & Land	Registered Freehold	0 South Hams 0 South Hams 63 South Hams 209 South Hams 30 South Hams 30 South Hams 50 South Hams 57867 South Hams 57867 South Hams 57867 South Hams 50 South Hams
3	10023565743 100041040960 100041040960 10008909963 100023564888 10004744889 100041040962 10023564916 100035639770 10090533770 1009014233931 100041233940 10009314428 10023564078 10004744629 10008909998 10008909998 10008909994 100905312499 10009312499 10009312499	Vellands Park To Kingston Plain - Strip of hedgerow ow Kingswear Square Public Conveniences Kingswear Lower Ferry Slipway and Pontoon Priory Street - Open Space owned by SHWD Kingswear Playing Field Britannia Crossing Public Toilets The Square, Kingswear Kingswear Foreshore Dartmouth Lower Ferry Offices Ash Court Lee Mill Oak Court Lee Mill Oak Court Lee Mill Hodustrial Estate, Lee Mill - Roads and Grass V Tesco Site Loddiswell Public Conveniences Malborough Square Toilets Malborough Park - several areas of open space owned Malborough Village Hall Car Park Jubilee Meadow Car Park Srowshor Street Public Convenience, Modbury Browshor Street Public Convenience, Modbury	n'Yellands Park To Kingston Plain, Kingston, Kingswear, Devon, TQ6 0AD Priory Street, Kingswear, Devon, Crown Castle The Playing Field, Mount Ridley Road, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Lower Ferry Offices, The Square, Kingswear, Devon, TQ6 0AA Ash Court, East Way, Lee Mill, Devon, PL21 9GE Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP eCentral Avenue, Lee Mill, Lee Mill, Devon, Loddiswell, Devon, bMalborough Park, Malborough, Devon, TQ7 3SN Salcombe Road (A381), Malborough, Devon,	Kingston Kingswear Lee Mill Lee Mill Lee Mill Lee Mill Leddiswell Malborough Malborough Malborough Malborough Malborough Malborough	SH Charterlands SH Dartmouth & Kingswear SH Erme Valley	Land Toilets Toilets Land Sports Ground Public Convenience Marine & Coastal Assets Land Sports Ground Public Convenience Marine & Coastal Assets Land/Buildings Industrial Development Industrial Development Industrial Estate Offices Highway Infrastucture Retail Toilets Toilets Toilets Toilets Toilets Land Car Park & Land Car Park & Land Car Park & Land	Registered Freehold	0 South Hams 0 South Hams 30 South Hams 209 South Hams 0 South Hams 30 South Hams 1869 South Hams 300 South Hams 50 South Hams 0 South Hams 57867 South Hams 0 South Hams 0 South Hams 0 South Hams 50 South Hams 10 South Hams
2	10023565743 10008909963 10008909963 10023564888 10004744889 100041040962 10023564916 100000000177 10090533770 100041233931 100041233940 10009314428 10003564078 10008909698 10008909794 10009533458 10023564634 10099312499 10009312500 10009312500 10009312500	Yellands Park To Kingston Plain - Strip of hedgerow ow Kingswear Square Public Conveniences Kingswear Lower Ferry Silpway and Pontoon Priory Street - Open Space owned by SHWD Kingswear Playing Field Britannia Crossing Public Toilets The Square, Kingswear Foreshore Dartmouth Lower Ferry Offices Ash Court Lee Mill Oak Court Acorn Centre Lee Mill Industrial Estate, Lee Mill - Roads and Grass V Tesco Site Loddiswell Public Conveniences Malborough Square Toilets Malborough Park - several areas of open space owned in Malborough Park - several areas of open space owned in Malborough Village Hall Car Park Jubilee Meadow Car Park Brownston Street Public Convenience, Modbury Ayleston Park - Area of open space owned by SHDC	nYellands Park To Kingston Plain, Kingston, Kingswear, Devon, TQ6 0AD Priory Street, Kingswear, Devon, Crown Castle The Playing Field, Mount Ridley Road, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Lower Ferry Offices, The Square, Kingswear, Devon, TQ6 0AA Ash Court, East Way, Lee Mill, Devon, PL21 9GE Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP ecentral Avenue, Lee Mill, Lee Mill, Devon, Loddiswell, Devon, b Malborough Park, Malborough, Devon, TQ7 3SN Salcombe Road (A381), Malborough, Devon, Road Past Church House Inn, Marldon, Devon, TQ3 1SL Ayleston Park, Modbury,	Kingston Kingswear Lee Mill Lee Mill Lee Mill Lee Mill Lee Mill Loddiswell Malborough Modbury	SH Charterlands SH Dartmouth & Kingswear SH Erme Valley SH Kingsbridge East SH Marldon SH Kingsbridge East	Land Toilets Marine & Coastal Assets Land Sports Ground Public Convenience Marine & Coastal Assets Marine & Coastal Assets Land/Buildings Industrial Development Industrial Estate Offices Highway Infrastucture Retail Toilets Toilets PLAYGROUND / PLAY AREA Land Car Park & Land Car Park & Land Public Convenience Grass verge	Registered Freehold	0 South Hams 0 South Hams 63 South Hams 209 South Hams 30 South Hams 30 South Hams 50 South Hams
2	10023565743 100041040960 100041040960 10008909963 10023564888 100041040962 10023564916 10023564916 10003533770 100041233931 100041233931 100041233940 100039314428 10023564078 10004744629 10008909698 10008909794 1000890933458 100023564634 1000312499 10003567168	Vellands Park To Kingston Plain - Strip of hedgerow ow Kingswear Square Public Conveniences Kingswear Lower Ferry Slipway and Pontoon Priory Street - Open Space owned by SHWD Kingswear Playing Field Britannia Crossing Public Toilets The Square, Kingswear Kingswear Foreshore Dartmouth Lower Ferry Offices Ash Court Lee Mill Oak Court Acorn Centre Lee Mill Industrial Estate, Lee Mill - Roads and Grass V Tesco Site Loddiswell Public Conveniences Malborough Play Park Malborough Play Park Malborough Play Park Malborough Village Hall Car Park Jubilee Meadow Car Park Brownston Street Public Convenience, Modbury Ayleston Park - Area of open space owned by SHDC Poundwell Street Car Park	n/Yellands Park To Kingston Plain, Kingston, Kingswear, Devon, TQ6 0AD Priory Street, Kingswear, Devon, Crown Castle The Playing Field, Mount Ridley Road, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Lower Ferry Offices, The Square, Kingswear, Devon, TQ6 0AA Ash Court, East Way, Lee Mill, Devon, PL21 9GE Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Gourt, Pennant Way, Lee Mill, Devon, Loddiswell, Devon, Loddiswell, Devon, b Malborough Park, Malborough, Devon, TQ7 3SN Salcombe Road (A381), Malborough, Devon, Road Park, Modbury, Poundwell Street, Modbury, Poundwell Street, Modbury, Devon,	Kingston Kingswear Lee Mill Lee Mill Lee Mill Lee Mill Lee Mill Malborough Modbury Modbury	SH Charterlands SH Dartmouth & Kingswear SH Berme Valley SH Kingsbridge East SH Marldon SH Kingsbridge East SH Erme Valley	Land Toilets Marine & Coastal Assets Land Sports Ground Public Convenience Marine & Coastal Assets Marine & Coastal Assets Land/Buildings Industrial Development Industrial Estate Offices Highway Infrastucture Retail Toilets Toilets Toilets PLAYGROUND / PLAY AREA Land Car Park & Land Public Convenience Grass verge Car Park & Land	Registered Freehold Lease In Registered Freehold Registered Freehold Registered Freehold	0 South Hams 0 South Hams 63 South Hams 209 South Hams 209 South Hams 30 South Hams 30 South Hams 30 South Hams 30 South Hams 300 South Hams 0 South Hams
,) ,	10023565743 100041040960 10004909963 10023564888 10004744889 100041040962 10023564916 1000000001177 10090533770 100041233931 100041233940 10009314428 10004744629 10008909698 10008909698 10003564634 10009312499 10008909698 10003564634 10003564634 10003564634 10003564634 10003564634 10003567168	Vellands Park To Kingston Plain - Strip of hedgerow ow Kingswear Square Public Conveniences Kingswear Lower Ferry Slipway and Pontoon Priory Street - Open Space owned by SHWD Kingswear Playing Field Britannia Crossing Public Toilets The Square, Kingswear Foreshore Dartmouth Lower Ferry Offices Ash Court Lee Mill Oak Court Leo Mill Oak Court Lee Mill Hodustrial Estate, Lee Mill - Roads and Grass V Tesco Site Loddiswell Public Conveniences Malborough Square Toilets Malborough Square Toilets Malborough Park - several areas of open space owned Malborough Village Hall Car Park Jubilee Meadow Car Park Brownston Street Public Convenience, Modbury Ayleston Park - Area of open space owned by SHDC Poundwell Street Car Park Poundwell Meadow Carpark	n/Yellands Park To Kingston Plain, Kingston, Kingswear, Devon, TQ6 0AD Priory Street, Kingswear, Devon, Crown Castle The Playing Field, Mount Ridley Road, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Lower Ferry Offices, The Square, Kingswear, Devon, TQ6 0AA Ash Court, East Way, Lee Mill, Devon, PL21 9GE Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP eCentral Avenue, Lee Mill, Lee Mill, Devon, Loddiswell, Devon, b Malborough Park, Malborough, Devon, TQ7 3SN Salcombe Road (A381), Malborough, Devon, Road Past Church House Inn, Marldon, Devon, TQ3 1SL Ayleston Park, Modbury, Devon, Poundwell Street, Modbury, Devon, Poundwell Street, Modbury, PL21 0QL	Kingston Kingswear Lee Mill Lee Mill Lee Mill Lee Mill Lee Mill Loediswell Malborough Modbury Modbury Modbury	SH Charterlands SH Dartmouth & Kingswear SH Erme Valley SH Kingsbridge East SH Marldon SH Kingsbridge East	Land Toilets Marine & Coastal Assets Land Sports Ground Public Convenience Marine & Coastal Assets Marine & Coastal Assets Land/Buildings Industrial Development Industrial Estate Offices Highway Infrastucture Retail Toilets Toilets PLAYGROUND / PLAY AREA Land Car Park & Land	Registered Freehold Lease In Lease In Registered Freehold Registered Freehold Registered Freehold Registered Freehold Registered Freehold Registered Freehold	0 South Hams 0 South Hams 63 South Hams 209 South Hams 30 South Hams 30 South Hams 50 South Hams
, 52	10023565743 100041040960 100041040960 10008909963 100023564888 100041040962 10023564916 10023564916 100000001177 10090533770 1009014233931 100041233940 10009314428 10023564078 10004744629 10008909998 10008909998 10008909998 10008909994 10009312499 10009312499 10009316917168	Vellands Park To Kingston Plain - Strip of hedgerow ow Kingswear Square Public Conveniences Kingswear Lower Ferry Slipway and Pontoon Priory Street - Open Space owned by SHWD Kingswear Playing Field Britannia Crossing Public Toilets The Square, Kingswear Kingswear Foreshore Dartmouth Lower Ferry Offices Ash Court Lee Mill Oak Court Acorn Centre Lee Mill Industrial Estate, Lee Mill - Roads and Grass V Tesco Site Loddiswell Public Conveniences Malborough Square Toilets Malborough Play Park Malborough Play Park Malborough Play Park Malborough Park - several areas of open space owned I Malborough Stiguer Hollic Convenience, Modbury Ayleston Park - Area of open space owned by SHDC Poundwell Street Car Park Poundwell Meadow Car Park Foontpath from Ayleston Park to Burns Lane	n/Yellands Park To Kingston Plain, Kingston, Kingswear, Devon, TQ6 0AD Priory Street, Kingswear, Devon, Crown Castle The Playing Field, Mount Ridley Road, Kingswear, Devon, TQ6 0 Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Lower Ferry Offices, The Square, Kingswear, Devon, TQ6 0AA Ash Court, East Way, Lee Mill, Devon, PL21 9GE Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP eCentral Avenue, Lee Mill, Lee Mill, Devon, Loddiswell, Devon, b Malborough Park, Malborough, Devon, TQ7 3SN Salcombe Road (A381), Malborough, Devon, Road Past Church House Inn, Marldon, Devon, TQ3 1SL Ayleston Park, Modbury, Poundwell Street, Modbury, Devon, Poundwell Meadow, Modbury, PL21 0QL Footpath from Ayleston Park to Burns Lane, Modbury,	Kingston Kingswear Lee Mill Lee Mill Lee Mill Lee Mill Lee Mill Loeddiswell Malborough Modbury Modbury Modbury Modbury	SH Charterlands SH Dartmouth & Kingswear SH Erme Valley SH Kingsbridge East SH Marldon SH Kingsbridge East SH Erme Valley SH Charterlands SH Charterlands	Land Toilets Marine & Coastal Assets Land Sports Ground Public Convenience Marine & Coastal Assets Marine & Coastal Assets Land/Buildings Industrial Development Industrial Development Industrial Estate Offices Highway Infrastucture Retail Toilets Toilets Toilets Toilets PLAYGROUND / PLAY AREA Land Car Park & Land Car Park & Land Car Park & Land Public Convenience Grass verge Car Park & Land Car Park	Registered Freehold Lease In Lease In Registered Freehold	0 South Hams 0 South Hams 30 South Hams 209 South Hams 30 South Hams 30 South Hams 50 South Hams
. 3.	10023565743 100041040960 100041040960 10008909963 10023564888 100041040962 10023564916 1000000001177 10090533770 100041233931 100041233931 100041233940 10009314428 1000890998 10008909994 100908909994 10008909994 1000890991 10023564634 10009312499 10009312500 100041041015 10023567168 1000410410134	Vellands Park To Kingston Plain - Strip of hedgerow ow Kingswear Square Public Conveniences Kingswear Lower Ferry Slipway and Pontoon Priory Street - Open Space owned by SHWD Kingswear Playing Field Britannia Crossing Public Toilets The Square, Kingswear Kingswear Foreshore Dartmouth Lower Ferry Offices Ash Court Lee Mill Oak Court Acorn Centre Lee Mill Industrial Estate, Lee Mill - Roads and Grass V Tesco Site Loddiswell Public Conveniences Malborough Square Toilets Malborough Play Park Malborough Park - several areas of open space owned Malborough Village Hall Car Park Jubilee Meadow Car Park Brownston Street Public Convenience, Modbury Ayleston Park - Area of open space owned by SHDC Poundwell Street Car Park Poundwell Meadow Carpark Foundwell Meadow Carpark Foundwell Meadow Car Park to Burns Lane Poundwell Meadow Car Park to Surs Street Car Park Poundwell Meadow Car Park to Surs Street Public Convenience, Modbury Poundwell Meadow Carpark Foundwell Meadow Car Park to Burns Lane Poundwell Meadow Car Park to Burns Lane Poundwell Meadow Car Park to Poundwell Meadow Car Park to Burns Lane Poundwell Meadow Car Park to Surs Surs Park Surs Park to Burns Lane Poundwell Meadow Car Park	n/Yellands Park To Kingston Plain, Kingston, Kingswear, Devon, TQ6 0AD Priory Street, Kingswear, Devon, Crown Castle The Playing Field, Mount Ridley Road, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Lower Ferry Offices, The Square, Kingswear, Devon, TQ6 0AA Ash Court, East Way, Lee Mill, Devon, PL21 9GE Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP eCentral Avenue, Lee Mill, Lee Mill, Devon, Loddiswell, Devon, Loddiswell, Devon, b Malborough Park, Malborough, Devon, TQ7 3SN Salcombe Road (A381), Malborough, Devon, Road Past Church House Inn, Maridon, Devon, TQ3 1SL Ayleston Park, Modbury, Poundwell Street, Modbury, PL21 0QL Footpath Irom Ayleston Park to Burns Lane, Modbury, Poundwell Meadow, Modbury, Devon,	Kingston Kingswear Lee Mill Lee Mill Lee Mill Lee Mill Lee Mill Loediswell Malborough Modbury Modbury Modbury Modbury Modbury Modbury Modbury Modbury	SH Charterlands SH Dartmouth & Kingswear SH Erme Valley SH Kingsbridge East SH Marldon SH Kingsbridge East SH Erme Valley SH Charterlands SH Charterlands SH Charterlands SH Erme Valley	Land Toilets Marine & Coastal Assets Land Sports Ground Public Convenience Marine & Coastal Assets Marine & Coastal Assets Land/Buildings Industrial Development Industrial Estate Offices Highway Infrastucture Retail Toilets Toilets Toilets Toilets Aund Car Park & Land	Registered Freehold Lease In Lease In Registered Freehold	0 South Hams 0 South Hams 63 South Hams 209 South Hams 209 South Hams 30 South Hams 30 South Hams 30 South Hams 50 South Hams 0 South Hams 473 South Hams 0 South Hams
. 3.4	10023565743 100041040960 10004909963 10023564888 10004744889 100041040962 10023564916 1000000001177 10090533770 100041233931 100041233940 10009314428 10004744629 10008909698 1000490533458 10004744629 10008909698 10008909794 10090533458 100041041014 1000235664634 10009312590 100041041015 10023567168 100041041034 10004744929 10093769771 10041041034 10041041034 10041041034 10041041034 10041041034 10041041034 10041041034 10041041034	Yellands Park To Kingston Plain - Strip of hedgerow ow Kingswear Square Public Conveniences kingswear Lower Ferry Slipway and Pontoon Priory Street - Open Space owned by SHWD Kingswear Playing Field Britannia Crossing Public Toilets The Square, Kingswear Kingswear Foreshore Dartmouth Lower Ferry Offices Ash Court Lee Mill Oak Court Acorn Centre Lee Mill Industrial Estate, Lee Mill - Roads and Grass V Tesco Site Loddiswell Public Conveniences Malborough Square Toilets Malborough Play Park Malborough Park - several areas of open space owned Indiborough Village Hall Car Park Jubilee Meadow Car Park Brownston Street Public Convenience, Modbury Ayleston Park - Area of open space owned by SHDC Poundwell Street Car Park Poundwell Meadow Carpark Footpath from Ayleston Park to Burns Lane Poundwell Meadow Carpark Foundwell Meadow Car Park Bruns Lane - Parts of fields owned by SHWD	n/Yellands Park To Kingston Plain, Kingston, Kingswear, Devon, TQ6 0AD Priory Street, Kingswear, Devon, Crown Castle The Playing Field, Mount Ridley Road, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Lower Ferry Offices, The Square, Kingswear, Devon, TQ6 0AA Ash Court, East Way, Lee Mill, Devon, PL21 9GE Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP eCentral Avenue, Lee Mill, Lee Mill, Devon, Loddiswell, Devon, bMalborough Park, Malborough, Devon, TQ7 3SN Salcombe Road (A381), Malborough, Devon, Road Past Church House Inn, Marldon, Devon, TQ3 1SL Ayleston Park, Modbury, Devon, Poundwell Street, Modbury, Devon, Poundwell Meadow, Modbury, PL21 0QL Footpath from Ayleston Park to Burns Lane, Modbury, Poundwell Street, Modbury, Devon, Burns Lane, Modbury, Devon,	Kingston Kingswear Lee Mill Lee Mill Lee Mill Lee Mill Lee Mill Loediswell Malborough Malborough Malborough Malborough Mardon Modbury	SH Charterlands SH Dartmouth & Kingswear SH Erme Valley SH Kingsbridge East SH Marldon SH Kingsbridge East SH Erme Valley SH Charterlands SH Charterlands	Land Toilets Marine & Coastal Assets Land Sports Ground Public Convenience Marine & Coastal Assets Marine & Coastal Assets Land/Buildings Industrial Development Industrial Estate Offices Highway Infrastucture Retail Toilets Toilets PLAYGROUND / PLAY AREA Land Car Park & Land Land Land Land Land Land Land Land	Registered Freehold Lease In Lease In Registered Freehold	0 South Hams 0 South Hams 63 South Hams 209 South Hams 0 South Hams 30 South Hams 0 South Hams 0 South Hams 0 South Hams 300 South Hams 0 South Hams
. 3.	10023565743 100041040960 100041040960 10008909963 100023564888 100041040962 100023564916 10003564916 100035634770 10090533770 100041233931 100041233940 10009314428 10023564078 10004744629 10008909698 10008909698 10008909794 10090533458 10008912499 10009312499 10009312499 1000931691 100041041015 10003567168 100041041034 100041041034 10003769771 10041041034 10023566929 10023566929 10023566929 10023566929	Vellands Park To Kingston Plain - Strip of hedgerow ow Kingswear Square Public Conveniences Kingswear Lower Ferry Slipway and Pontoon Priory Street - Open Space owned by SHWD Kingswear Playing Field Britannia Crossing Public Toilets The Square, Kingswear Kingswear Foreshore Dartmouth Lower Ferry Offices Ash Court Lee Mill Oak Court Acorn Centre Lee Mill Industrial Estate, Lee Mill - Roads and Grass V Tesco Site Loddiswell Public Conveniences Malborough Square Toilets Malborough Play Park Malborough Park - several areas of open space owned I Malborough Village Hall Car Park Brownston Street Public Convenience, Modbury Ayleston Park - Area of open space owned by SHDC Poundwell Street Car Park Poundwell Street Car Park Poundwell Meadow Car Park Poundwell Meadow Car Park Burns Lane - Parts of fields owned by SHWD New Mills Industrial Estate	n/Yellands Park To Kingston Plain, Kingston, Kingswear, Devon, TQ6 0AD Priory Street, Kingswear, Devon, Crown Castle The Playing Field, Mount Ridley Road, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Lower Ferry Offices, The Square, Kingswear, Devon, TQ6 0AA Ash Court, East Way, Lee Mill, Devon, PL21 9GE Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Gourt, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Gourt, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Gourt, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Gourt, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Gourt, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Gourt, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Gourt, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Gourt, Pennant Way, Lee Mill, Devon, TQ7 3SN Salcombe Road (A381), Malborough, Devon, Road Park, Modbury, Malborough, Devon, Poundwell Meadow, Modbury, PL21 0QL Footpath from Ayleston Park to Burns Lane, Modbury, Poundwell Street, Modbury, Devon, Burns Lane, Modbury, Devon, New Mills Industrial Estate, New Mills Industrial Estate, Modbury, Devon,	Kingston Kingswear Lee Mill Lee Mill Lee Mill Lee Mill Lee Mill Loddiswell Malborough Modbury	SH Charterlands SH Dartmouth & Kingswear SH Erme Valley SH Kingsbridge East SH Marldon SH Kingsbridge East SH Erme Valley SH Charterlands SH Charterlands SH Erme Valley SH Erme Valley SH Erme Valley	Land Toilets Marine & Coastal Assets Land Sports Ground Public Convenience Marine & Coastal Assets Marine & Coastal Assets Land/Buildings Industrial Development Industrial Estate Offiices Highway Infrastucture Retail Toilets Toilets PLAYGROUND / PLAY AREA Land Car Park & Land Car Park & Land Car Park & Land Car Park & Land Public Convenience Grass verge Car Park & Land Car Park Foot / Road / rail bridge Car Park & Land Land Land Land Land Land Land Land	Registered Freehold Lease In Lease In Registered Freehold	0 South Hams 0 South Hams 63 South Hams 209 South Hams 209 South Hams 0 South Hams 30 South Hams 30 South Hams 30 South Hams 300 South Hams 0 South Hams
, J	10023565743 100041040960 10004909963 10023564888 10004744889 100041040962 10023564916 1000000001177 10090533770 100041233941 100041233941 100041233940 10009314428 10004744629 10008909698 10008909794 1009053458 100041041014 1002356464 100041041015 10023567168 100041041014 100041041014 100041041014 100041041014 100041041014 100041041014 100041041014 100041041014 100041041014 100041041034 100041041014 100041041014 10023566929 10041041034 10023566929 1004366929 10023567362	Vellands Park To Kingston Plain - Strip of hedgerow ow Kingswear Square Public Conveniences Kingswear Lower Ferry Slipway and Pontoon Priory Street - Open Space owned by SHWD Kingswear Playing Field Britannia Crossing Public Toilets The Square, Kingswear Kingswear Foreshore Dartmouth Lower Ferry Offices Ash Court Lee Mill Oak Court Lee Mill Oak Court Lee Mill Hodustrial Estate, Lee Mill - Roads and Grass V Tesco Site Loddiswell Public Conveniences Malborough Square Toilets Malborough Square Toilets Malborough Square Toilets Malborough Street Public Convenience, Modbury Allede Meadow Car Park Jubilee Meadow Car Park Srownston Street Public Convenience, Modbury Ayleston Park - Area of open space owned by SHDC Poundwell Street Car Park Poundwell Meadow Car Park Poundwell Meadow Carpark Footpath from Ayleston Park to Burns Lane Poundwell Meadow Carpark Footpath Industrial Estate Champernowne Road - Several grass verges/open spa	n'Yellands Park To Kingston Plain, Kingston, Kingswear, Devon, TQ6 0AD Priory Street, Kingswear, Devon, Crown Castle The Playing Field, Mount Ridley Road, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Lower Ferry Offices, The Square, Kingswear, Devon, TQ6 0AA Ash Court, East Way, Lee Mill, Devon, PL21 9GE Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP eCentral Avenue, Lee Mill, Lee Mill, Devon, Loddiswell, Devon, b Malborough Park, Malborough, Devon, TQ7 3SN Salcombe Road (A381), Malborough, Devon, Road Past Church House Inn, Marldon, Devon, TQ3 1SL Ayleston Park, Modbury, Poundwell Street, Modbury, Devon, Poundwell Meadow, Modbury, PL21 0QL Footpath from Ayleston Park to Burns Lane, Modbury, Poundwell Street, Modbury, Devon, Burns Lane, Modbury, Devon, Burns Lane, Modbury, Devon, Burns Lane, Modbury, Devon, New Mills Industrial Estate, New Mills Industrial Estate, Modbury, Devon,	Kingston Kingswear Lee Mill Lee Mill Lee Mill Lee Mill Lee Mill Leoddiswell Malborough Modbury Modbury Modbury Modbury Modbury Modbury	SH Charterlands SH Dartmouth & Kingswear SH Erme Valley SH Kingsbridge East SH Marldon SH Kingsbridge East SH Erme Valley SH Charterlands SH Charterlands SH Charterlands SH Cmare Valley SH Erme Valley SH Erme Valley	Land Toilets Marine & Coastal Assets Land Sports Ground Public Convenience Marine & Coastal Assets Marine & Coastal Assets Land/Buildings Industrial Development Industrial Estate Offices Highway Infrastucture Retail Toilets PLAYGROUND / PLAY AREA Land Car Park & Land Land Land Land Land Land Land Land	Registered Freehold Lease In Lease In Registered Freehold	0 South Hams 0 South Hams 63 South Hams 209 South Hams 0 South Hams 0 South Hams 30 South Hams 0 South Hams 473 South Hams 473 South Hams 0 South Hams
3	10023565743 100041040960 100041040960 10008909963 100023564888 100041040962 10023564916 10003564916 100041233931 100041233931 100041233940 10009314428 10023564078 10004744629 10008909998 10008909998 10008909998 10008909991 10009312499 10009312499 10009312499 100093767168 100041041013 100041041013 10003566929 10023567362 10023567362 10023567362 10023567362 10023567362	Vellands Park To Kingston Plain - Strip of hedgerow ow Kingswear Square Public Conveniences Kingswear Lower Ferry Slipway and Pontoon Priory Street - Open Space owned by SHWD Kingswear Playing Field Britannia Crossing Public Toilets The Square, Kingswear Kingswear Foreshore Dartmouth Lower Ferry Offices Ash Court Lee Mill Oak Court Acorn Centre Lee Mill Industrial Estate, Lee Mill - Roads and Grass V. Tesco Site Loddiswell Public Conveniences Malborough Square Toilets Malborough Play Park Malborough Play Park Malborough Play Park Malborough Play Park Malborough Park - several areas of open space owned I Malborough Willage Hall Car Park Jubilee Meadow Car Park Brownston Street Public Convenience, Modbury Ayleston Park - Area of open space owned by SHDC Poundwell Meadow Car Park Poundwell Meadow Car Park Burns Lane - Parts of fields owned by SHWD New Mills Industrial Estate Champemowne Road - Several grass verges/open spa	n/Yellands Park To Kingston Plain, Kingston, Kingswear, Devon, TQ6 0AD Priory Street, Kingswear, Devon, Crown Castle The Playing Field, Mount Ridley Road, Kingswear, Devon, TQ6 0 Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Lower Ferry Offices, The Square, Kingswear, Devon, TQ6 0AA Ash Court, East Way, Lee Mill, Devon, PL21 9GE Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP eCentral Avenue, Lee Mill, Lee Mill, Devon, Loddiswell, Devon, Loddiswell, Devon, Boal Devon, Albard Street, Malborough, Devon, TQ7 3SN Salcombe Road (A381), Malborough, Devon, Road Past Church House Inn, Marldon, Devon, TQ3 1SL Ayleston Park, Modbury, Poundwell Meadow, Modbury, PL21 0QL Footpath from Ayleston Park to Burns Lane, Modbury, Poundwell Street, Modbury, Devon, New Mills Industrial Estate, New Mills Industrial Estate, Modbury, Devon, New Mills Industrial Estate, New Mills Industrial Estate, Modbury, Devon, Millenium Meadow, Burns Lane, Modbury, Devon,	Kingston Kingswear Lee Mill Lee Mill Lee Mill Lee Mill Lee Mill Loeddiswell Malborough Modbury	SH Charterlands SH Dartmouth & Kingswear SH Erme Valley SH Kingsbridge East SH Marldon SH Kingsbridge East SH Erme Valley SH Charterlands SH Charterlands SH Erme Valley	Land Toilets Marine & Coastal Assets Land Sports Ground Public Convenience Marine & Coastal Assets Marine & Coastal Assets Land/Buildings Industrial Development Industrial Development Industrial Estate Offices Highway Infrastucture Retail Toilets Toilets Toilets Toilets Toilets Toilets Toilets Car Park & Land Car Park Toot / Road / rail bridge Car Park & Land Land Industrial Estate Land Industrial Estate Land Parks & Gardens	Registered Freehold Lease In Lease In Registered Freehold	0 South Hams 0 South Hams 10 South Hams 209 South Hams 209 South Hams 209 South Hams 30 South Hams 30 South Hams 30 South Hams 300 South Hams 50 South Hams 0 South Hams 10 South Hams
3	10023565743 100041040960 10008909963 100039564888 100023564888 100041040962 10023564916 10009314428 100041040962 10009314428 10009314428 10009314428 10009314428 100093164078 100093164078 100093164078 1000937971 100041041014 100341041014 100341041014 100341041014 100341041014 100341041014 100341041014 100341041014 100341041014 100341041014 100341041014 100341041014 100341041014 100341041014 100341041014 100341041034 100341041034 100341041034 100341041034 100341041034 100341041034 100341041034 100341041034 100341041034	Vellands Park To Kingston Plain - Strip of hedgerow ow Kingswear Square Public Conveniences Kingswear Lower Ferry Slipway and Pontoon Priory Street - Open Space owned by SHWD Kingswear Playing Field Britannia Crossing Public Toilets The Square, Kingswear Kingswear Foreshore Dartmouth Lower Ferry Offices Ash Court Lee Mill Oak Court Acorn Centre Lee Mill Industrial Estate, Lee Mill - Roads and Grass V Tesco Site Loddiswell Public Conveniences Malborough Square Toilets Malborough Play Park Malborough Park - several areas of open space owned I Malborough Village Hall Car Park Jubilee Meadow Car Park Brownston Street Public Convenience, Modbury Ayleston Park - Area of open space owned by SHDC Poundwell Street Car Park Poundwell Street Car Park Poundwell Meadow Carpark Footpath from Ayleston Park to Burns Lane Poundwell Meadow Car Park Burns Lane - Parts of fields owned by SHWD New Mills Industrial Estate Champernowne Road - Several grass verges/open spa Millennium Park White Park - access road owned by SHWD	n/Yellands Park To Kingston Plain, Kingston, Kingswear, Devon, TQ6 0AD Priory Street, Kingswear, Devon, Crown Castle The Playing Field, Mount Ridley Road, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Lower Ferry Offices, The Square, Kingswear, Devon, TQ6 0AA Ash Court, East Way, Lee Mill, Devon, PL21 9GE Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, TQ3 SN Salcombe Road (A381), Malborough, Devon, Road Past Church House Inn, Marldon, Devon, TQ3 1SL Ayleston Park, Modbury, Devon, Poundwell Meadow, Modbury, PL21 0GL Footpath from Ayleston Park to Burns Lane, Modbury, Poundwell Meadow, Modbury, Devon, Burns Lane, Modbury, Devon, Burns Lane, Modbury, Devon, New Mills Industrial Estate, New Mills Industrial Estate, Modbury, Devon, Millenium Meadow, Burns Lane, Modbury, Devon,	Kingston Kingswear Lee Mill Lee Mill Lee Mill Lee Mill Lee Mill Loediswell Malborough Modbury Moreleigh	SH Charterlands SH Dartmouth & Kingswear SH Erme Valley SH Kingsbridge East SH Marldon SH Kingsbridge East SH Gasterlands SH Charterlands SH Charterlands SH Charterlands SH Erme Valley SH Kingsbridge East	Land Toilets Marine & Coastal Assets Land Sports Ground Public Convenience Marine & Coastal Assets Marine & Coastal Assets Land/Buildings Industrial Development Industrial Estate Offices Highway Infrastucture Retail Toilets Toilets Toilets PLAYGROUND / PLAY AREA Land Car Park & Land Industrial Estate Land Land Industrial Estate Land Parks & Gardens Foot / Road / rail bridge Parks & Gardens Foot / Road / rail bridge	Registered Freehold Lease In Lease In Registered Freehold	0 South Hams 0 South Hams 63 South Hams 209 South Hams 209 South Hams 30 South Hams 30 South Hams 30 South Hams 30 South Hams 0 South Hams 10 South Hams 11 South Hams 12 South Hams 12 South Hams 13 South Hams 145 South Hams 15 South Hams 15 South Hams 16 South Hams 17 South Hams 18 South Hams 18 South Hams 19 South Hams 10 South Hams
3	10023565743 100041040960 10004909963 10023564888 10004744889 100041040962 10023564916 1000000001177 10090533770 100041233931 100041233940 10009314428 10004744629 10008909794 10008909794 10008909794 10008909794 10008909794 10008909794 10008909794 10008909794 10008909794 10008909794 10008909794 10008909794 10008909794 10008909794 10008909794 10008908797971 100041041015 10023567168 10004744929 10023567362 10023567362 10023567362 10023567362 10023567362 10023567362	Vellands Park To Kingston Plain - Strip of hedgerow ow Kingswear Square Public Conveniences Kingswear Lower Ferry Slipway and Pontoon Priory Street - Open Space owned by SHWD Kingswear Indignate Policia Toilets The Square, Kingswear Foreshore Dartmouth Lower Ferry Offices Ash Court Lee Mill Oak Court Lee Mill Oak Court Lee Mill Lee Mill Industrial Estate, Lee Mill - Roads and Grass V Tesco Site Loddiswell Public Conveniences Malborough Square Toilets Malborough Park Malborough Park - several areas of open space owned I Malborough Village Hall Car Park Jubilee Meadow Car Park Brownston Street Public Convenience, Modbury Ayleston Park - Area of open space owned by SHDC Poundwell Street Car Park Poundwell Meadow Carpark Footpath from Ayleston Park to Burns Lane Poundwell Meadow Carpark Footpath from Ayleston Park to Burns Lane Poundwell Meadow Carpark Event Street Public Scowerd by SHWD New Mills Industrial Estate Champernowne Road - Several grass verges/open spa Millennium Park White Park - access road owned by SHWD Butts Park Play Ground	n'Yellands Park To Kingston Plain, Kingston, Kingswear, Devon, TQ6 0AD Priory Street, Kingswear, Devon, Crown Castle The Playing Field, Mount Ridley Road, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Lower Ferry Offices, The Square, Kingswear, Devon, TQ6 0AA Ash Court, East Way, Lee Mill, Devon, PL21 9GE Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP eCentral Avenue, Lee Mill, Lee Mill, Devon, Loddiswell, Devon, Loddiswell, Devon, b Malborough Park, Malborough, Devon, TQ7 3SN Salcombe Road (A381), Malborough, Devon, Road Past Church House Inn, Marldon, Devon, TQ3 1SL Ayleston Park, Modbury, Devon, Poundwell Street, Modbury, Devon, Poundwell Street, Modbury, Devon, Burns Lane, Modbury, Devon, Burns Lane, Modbury, Devon, Mills Industrial Estate, New Mills Industrial Estate, Modbury, Devon, Millenium Meadow, Burns Lane, Modbury, Devon,	Kingston Kingswear Lee Mill Lee Mill Lee Mill Lee Mill Lee Mill Loediswell Malborough Modbury Moreleigh Newton and Noss	SH Charterlands SH Dartmouth & Kingswear SH Erme Valley SH Kingsbridge East SH Marldon SH Kingsbridge East SH Erme Valley SH Charterlands SH Charterlands SH Erme Valley SH Erme Valley SH Erme Valley SH Erme Valley SH Kingsbridge East SH Mewton & Noss	Land Toilets Marine & Coastal Assets Land Sports Ground Public Convenience Marine & Coastal Assets Marine & Coastal Assets Land/Buildings Industrial Development Industrial Estate Offices Highway Infrastucture Retail Toilets Toilets PLAYGROUND / PLAY AREA Land Car Park & Land Industrial Estate Land Industrial Estate Land Land Land Land Land Land Land Land	Registered Freehold Lease In Lease In Registered Freehold	0 South Hams 0 South Hams 63 South Hams 209 South Hams 0 South Hams 0 South Hams 30 South Hams 0 South Hams 10 South Hams 11 South Hams 12754 South Hams 12755 South Hams 12754 South Hams
22	10023565743 10023564288 10023564888 10023564888 10024744889 100041040962 10023564916 10023564916 10023564916 100041233931 100041233931 100041233940 10009314428 10023564078 10004744629 10008909698 10008909698 10008909794 10090533458 10008912499 10009376976 100093769771 10041041034 10003566929 10023566429 10023566429 10023566429 10023564264 10023564264 10023564264 10023564264 10023564264 10023564264 10023564264 10023564264 10023564264 1002356428 1002356428 1002356428 1002356428 1002356428 1002356428 1002356428 1002356428 1002356428 1002356428 1002356428 1002356428 1002356428 1002356428 1002356428 1002356428 1002356428 1002356428	Vellands Park To Kingston Plain - Strip of hedgerow ow Kingswear Square Public Conveniences Kingswear Lower Ferry Slipway and Pontoon Priory Street - Open Space owned by SHWD Kingswear Playing Field Britannia Crossing Public Toilets The Square, Kingswear Kingswear Foreshore Dartmouth Lower Ferry Offices Ash Court Lee Mill Oak Court Acorn Centre Lee Mill Industrial Estate, Lee Mill - Roads and Grass V Tesco Site Loddiswell Public Conveniences Malborough Square Toilets Malborough Play Park Malborough Play Park Malborough Play Park Malborough Play Park Stromber Public Convenience, Modbury Albies Meadow Car Park Brownston Street Public Convenience, Modbury Ayleston Park - Area of open space owned by SHDC Poundwell Street Car Park Poundwell Street Car Park Poundwell Street Car Park Poundwell Meadow Car Park Burns Lane - Parts of fields owned by SHWD New Mills Industrial Estate Champernowne Road - Several grass verges/open spa Millennium Park White Park - access road owned by SHWD Butts Park Play Ground	n/Yellands Park To Kingston Plain, Kingston, Kingswear, Devon, TQ6 0AD Priory Street, Kingswear, Devon, Crown Castle The Playing Field, Mount Ridley Road, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Lower Ferry Offices, The Square, Kingswear, Devon, TQ6 0AA Ash Court, East Way, Lee Mill, Devon, PL21 9GE Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, TQ7 3SN Salcombe Road (A381), Malborough, Devon, Road Park, Modbury, Malborough, Devon, TQ3 1SL Ayleston Park, Modbury, Poundwell Street, Modbury, Devon, Poundwell Meadow, Modbury, Devon, Burns Lane, Modbury, Devon, Burns Lane, Modbury, Devon, Mwhite Park, Moreleigh, Butts Park, Newton and Noss, Devon, Dillions, Newton Ferrers,	Kingston Kingswear Lee Mill Lee Mill Lee Mill Lee Mill Lee Mill Loediswell Malborough Modbury Moreleigh Newton and Noss Newton Ferrers	SH Charterlands SH Dartmouth & Kingswear SH Erme Valley SH Kingsbridge East SH Marldon SH Kingsbridge East SH Erme Valley SH Charterlands SH Carterlands SH Erme Valley SH Kingsbridge East SH Newton & Noss SH Newton & Noss SH Newton & Noss	Land Toilets Marine & Coastal Assets Land Sports Ground Public Convenience Marine & Coastal Assets Marine & Coastal Assets Land/Buildings Industrial Development Industrial Estate Offices Highway Infrastucture Retail Toilets Toilets PLAYGROUND / PLAY AREA Land Car Park & Land Public Convenience Grass verge Car Park & Land Car Park & Land Land Industrial Estate Land Public Convenience Car Park & Land Car Park & Land Car Park & Land Car Park & Land Public Convenience Grass verge Car Park & Land Land Industrial Estate Land Parks & Gardens Foot / Road / rail bridge Play Ground Open Spaces	Registered Freehold Lease In Lease In Registered Freehold	0 South Hams 0 South Hams 63 South Hams 209 South Hams 209 South Hams 30 South Hams 30 South Hams 30 South Hams 30 South Hams 300 South Hams 300 South Hams 0 South Hams 10 South Hams
22	10023565743 100235657743 100041040960 10008909963 10023564888 100041040962 10023564818 10000177 10090533770 10090533770 10090533770 10090533770 10090533770 10090533770 10090533770 10090533770 10090533770 10090533750 100041023564078 10004744629 10008909794 10090533458 10008909794 1009312500 1009312500 100041041015 100235661684 100041041014 10024744929 10093769771 10041041034 100245666292 100235664260 10090534593 100235664261 100235656078	Vellands Park To Kingston Plain - Strip of hedgerow ow Kingswear Square Public Conveniences Kingswear Lower Ferry Slipway and Pontoon Priory Street - Open Space owned by SHWD Kingswear Playing Field Britannia Crossing Public Toilets The Square, Kingswear Kingswear Foreshore Dartmouth Lower Ferry Offices Ash Court Lee Mill Oak Court Lee Mill Oak Court Lee Mill Oak Court Lee Mill Oak Square, Kingswear Foreshore Dartmouth Lower Ferry Offices Ash Court Lee Mill Hodustrial Estate, Lee Mill - Roads and Grass V Tesco Site Lee Mill Industrial Estate, Lee Mill - Roads and Grass V Tesco Site Loddiswell Public Conveniences Malborough Square Toilets Malborough Park - Several areas of open space owned Malborough Village Hall Car Park Jubilee Meadow Car Park Suromston Street Public Convenience, Modbury Ayleston Park - Area of open space owned by SHDC Poundwell Street Car Park Poundwell Street Car Park Poundwell Meadow Carpark Footpath from Ayleston Park to Burns Lane Ports of fields owned by SHWD New Mills Industrial Estate Champernowne Road - Several grass verges/open spa Millennium Park White Park - access road owned by SHWD Butts Park Play Ground	n'Yellands Park To Kingston Plain, Kingston, Kingswear, Devon, TQ6 0AD Priory Street, Kingswear, Devon, Crown Castle The Playing Field, Mount Ridley Road, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Lower Ferry Offices, The Square, Kingswear, Devon, TQ6 0AA Ash Court, East Way, Lee Mill, Devon, PL21 9GE Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP eCentral Avenue, Lee Mill, Lee Mill, Devon, Loddiswell, Devon, Loddiswell, Devon, b Malborough Park, Malborough, Devon, TQ7 3SN Salcombe Road (A381), Malborough, Devon, Road Past Church House Inn, Marldon, Devon, TQ3 1SL Ayleston Park, Modbury, Poundwell Street, Modbury, Devon, Poundwell Street, Modbury, Devon, Poundwell Street, Modbury, Devon, Burns Lane, Modbury, Devon, Burns Lane, Modbury, Devon, New Mills Industrial Estate, New Mills Industrial Estate, Modbury, Devon, Millenium Meadow, Burns Lane, Modbury, Devon, Miller Park, Moreleigh, Mouton Ferrers, Newton Ferrers, Ne	Kingston Kingswear Lee Mill Lee Mill Lee Mill Lee Mill Lee Mill Lee Mill Loediswell Malborough Modbury Moreleigh Newton Ferrers	SH Charterlands SH Dartmouth & Kingswear SH Erme Valley SH Kingsbridge East SH Marldon SH Kingsbridge East SH Charterlands SH Charterlands SH Charterlands SH Charterlands SH Erme Valley SH Kingsbridge East SH Newton & Noss SH Newton & Noss SH Newton & Noss SH Newton & Noss	Land Toilets Marine & Coastal Assets Land Sports Ground Public Convenience Marine & Coastal Assets Marine & Coastal Assets Land/Buildings Industrial Development Industrial Estate Offices Highway Infrastucture Retail Toilets PLAYGROUND / PLAY AREA Land Car Park & Cardens Foot / Road / rail bridge Play Ground Open Spaces Sports Ground	Registered Freehold Lease In Lease In Registered Freehold	0 South Hams 0 South Hams 63 South Hams 209 South Hams 209 South Hams 0 South Hams 30 South Hams 30 South Hams 0 South Hams 1899 South Hams 0 South Hams 10 South Hams
27	10023565743 10023564288 10023564888 10023564888 10024744889 100041040962 10023564916 10023564916 10023564916 100041233931 100041233931 100041233940 10009314428 10023564078 10004744629 10008909698 10008909698 10008909794 10090533458 10008912499 10009376976 100093769771 10041041034 10003566929 10023566429 10023566429 10023566429 10023564264 10023564264 10023564264 10023564264 10023564264 10023564264 10023564264 10023564264 10023564264 1002356428 1002356428 1002356428 1002356428 1002356428 1002356428 1002356428 1002356428 1002356428 1002356428 1002356428 1002356428 1002356428 1002356428 1002356428 1002356428 1002356428 1002356428	Vellands Park To Kingston Plain - Strip of hedgerow ow Kingswear Square Public Conveniences Kingswear Lower Ferry Slipway and Pontoon Priory Street - Open Space owned by SHWD Kingswear Playing Field Britannia Crossing Public Toilets The Square, Kingswear Kingswear Foreshore Dartmouth Lower Ferry Offices Ash Court Lee Mill Oak Court Acorn Centre Lee Mill Industrial Estate, Lee Mill - Roads and Grass V Tesco Site Loddiswell Public Conveniences Malborough Square Toilets Malborough Play Park Malborough Play Park Malborough Play Park Malborough Play Park Stromber Public Convenience, Modbury Albies Meadow Car Park Brownston Street Public Convenience, Modbury Ayleston Park - Area of open space owned by SHDC Poundwell Street Car Park Poundwell Street Car Park Poundwell Street Car Park Poundwell Meadow Car Park Burns Lane - Parts of fields owned by SHWD New Mills Industrial Estate Champernowne Road - Several grass verges/open spa Millennium Park White Park - access road owned by SHWD Butts Park Play Ground	n/Yellands Park To Kingston Plain, Kingston, Kingswear, Devon, TQ6 0AD Priory Street, Kingswear, Devon, Crown Castle The Playing Field, Mount Ridley Road, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Kingswear, Devon, Lower Ferry Offices, The Square, Kingswear, Devon, TQ6 0AA Ash Court, East Way, Lee Mill, Devon, PL21 9GE Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, PL21 9GP Oak Court, Pennant Way, Lee Mill, Devon, TQ7 3SN Salcombe Road (A381), Malborough, Devon, Road Park, Modbury, Malborough, Devon, TQ3 1SL Ayleston Park, Modbury, Poundwell Street, Modbury, Devon, Poundwell Meadow, Modbury, Devon, Burns Lane, Modbury, Devon, Burns Lane, Modbury, Devon, Mwhite Park, Moreleigh, Butts Park, Newton and Noss, Devon, Dillions, Newton Ferrers,	Kingston Kingswear Lee Mill Lee Mill Lee Mill Lee Mill Lee Mill Loediswell Malborough Modbury Moreleigh Newton and Noss Newton Ferrers	SH Charterlands SH Dartmouth & Kingswear SH Erme Valley SH Kingsbridge East SH Marldon SH Kingsbridge East SH Erme Valley SH Charterlands SH Carterlands SH Erme Valley SH Kingsbridge East SH Newton & Noss SH Newton & Noss SH Newton & Noss	Land Toilets Marine & Coastal Assets Land Sports Ground Public Convenience Marine & Coastal Assets Marine & Coastal Assets Land/Buildings Industrial Development Industrial Estate Offices Highway Infrastucture Retail Toilets Toilets PLAYGROUND / PLAY AREA Land Car Park & Land Public Convenience Grass verge Car Park & Land Car Park & Land Land Industrial Estate Land Public Convenience Car Park & Land Car Park & Land Car Park & Land Car Park & Land Public Convenience Grass verge Car Park & Land Land Industrial Estate Land Parks & Gardens Foot / Road / rail bridge Play Ground Open Spaces	Registered Freehold Lease In Lease In Registered Freehold	0 South Hams 0 South Hams 63 South Hams 209 South Hams 209 South Hams 30 South Hams 30 South Hams 30 South Hams 30 South Hams 300 South Hams 300 South Hams 0 South Hams 10 South Hams

ס
ag
е
25

	10023564020	Yealm Road - Slipway owned by SHWD	Yealm Road, Newton Ferrers, Devon,	Newton Ferrers		Marine & Coastal Assets		0 South Hams
	10023564024	Court Road - Pubic Open Space owned by SHWD	Court Road, Newton Ferrers, Devon,	Newton Ferrers	SH Newton & Noss	Land	Registered Freehold	1941 South Hams
	00000000047	Noss Mayo, Newton Ferrers	Newton Ferrers, Devon,	Newton Ferrers		Marine & Coastal Assets		0 South Hams
	10093769688	Newton & Noss Tennis Court	Coach Road, Noss Mayo, Devon,	Noss Mayo	SH Newton & Noss	Sports facility	Registered Freehold	1145 South Hams
	10009312501	Noss Mayo Car Park and adjoining Open Space	Road From Yonder Coombe To Hillside Cottages, Noss Mayo, Devon, PL8 1El		SH Newton & Noss	Car Park & Land	Registered Freehold	506 South Hams
	10008909182	Noss Mayo Public Toilets	Noss Mayo, Devon,	Noss Mayo	SH Newton & Noss	Public Convenience	Registered Freehold	47 South Hams
	00000000110	Outer Hope Foreshore and Surface Water Cascade	Outer Hope, Devon,	Outer Hope	SH Salcombe & Malborough	Beach & Foreshore	Registered Freehold	16984 South Hams
	10023929410	Mouthwell Sands - Slipway Leased In by SHWD	Mouthwell Sands, Road Past Post Office, Outer Hope Cove, Devon,	Outer Hope Cove		Marine & Coastal Assets	Lease In	0 South Hams
	00000000031	Lands at Jennycliff and Ramscliff	Staddon Lane, Plymouth, Devon,	Plymouth	SH Brixton & Wembury	Open Spaces	Lease In	0 South Hams
	10090535779	Rockwood Road Open Space	Rockwood Road, Plymouth,	Plymouth	SH Bickleigh & Shaugh	Land	Registered Freehold	4360 South Hams
	10023563871	Pick Pie Drive Open Space	Pick Pie Drive, Plymouth, Devon,	Plymouth	SH Bickleigh & Shaugh	Land	Registered Freehold	3916 South Hams
	10090535778	Meadowlands Woolwell	Meadowlands, Plymouth, Devon,	Plymouth	SH Bickleigh & Shaugh	Land	Registered Freehold	549 South Hams
	10023563882	Skylark Rise - Land behind houses owned by SHWD	Skylark Rise, Plymouth, Devon,	Plymouth	SH Bickleigh & Shaugh	Land	Registered Freehold	599 South Hams
	10090534661	Boringdon Camp	Plympton, Devon,	Plympton	SH Cornwood & Sparkwell	Land Only Farm	Registered Freehold	54208 South Hams
	10023567384	Batson To Snapes Manor - Area of highway and land ov	w Batson To Snapes Manor, Lower Batson,	Salcombe	SH Salcombe & Malborough			0 South Hams
	10023564625	The Berry football field		Salcombe	Salcombe & Thurlestone	Land		0 South Hams
	10004745014	Victoria Quay		Salcombe		COMMERCIAL LAND	Registered Freehold	0 South Hams
	10090536408	Shadycombe Cemetery	O. H.B. et Odersky Breez	Salcombe	Salcombe & Thurlestone	Land	D. Colored Freehold	0 South Hams
	10009312543	Batson Creek Car Park	Gould Road, Salcombe, Devon,	Salcombe	SH Salcombe & Malborough		Registered Freehold	0 South Hams
		Salcombe, Gould Road, Salcombe Rowing Club Site	Land at Creek Car Park, Shadycombe, Salcombe, Devon,	Salcombe	SH Salcombe & Malborough		Registered Freehold	287 South Hams
	10009312482	South Sands public convenience	Southsands Public Convenience, Salcombe, Devon,	Salcombe			Registered Freehold	100 South Hams
		The Cheesewring - Nearby Open Space owned by SHW		Salcombe	SH Salcombe & Malborough		Registered Freehold	732 South Hams
	9000000049	Jubilee Pier, Salcombe. AKA Ferry Steps	Jubilee Pier, Off Fore St, Salcombe, Devon,	Salcombe	SH Salcombe & Malborough		Registered Freehold	0 South Hams
		Gould Road Youth Centre Fore Street - Ferry Steps and Shelter owned by SHWD	Gould Road, Salcombe, TQ8 8DU	Salcombe	SH Salcombe & Malborough	Youth Centre Steps	Registered Freehold	0 South Hams
	10023566867 10023564638	Whitestrand, Normandy Way	Ferry Steps, Fore Street, Salcombe, Normandy Way, Salcombe, Devon, TQ8 8ET	Salcombe Salcombe	SH Salcombe & Malborough SH Salcombe & Malborough			South Hams South Hams
	10023564636	Cliff Road Memorial Gardens	Memorial Gardens, Cliff Road, Salcombe, Devon,	Salcombe			Registered Freehold	1179 South Hams
		Whitestrand Car Park	Fore Street, Salcombe, Devon,	Salcombe	SH Salcombe & Malborough		Registered Freehold	590 South Hams
	100041041136	Fishermans Quay, Salcombe	Gould Road, Salcombe, Devon, TQ8 8DU	Salcombe			Registered Freehold	2022 South Hams
	10023564648	Shadycombe Road - Several areas of Open Space own		Salcombe	SH Salcombe & Malborough		Registered Freehold	0 South Hams
	10023564635	Cross Garden Cottage	Market Street, Salcombe, Devon, TQ8 8DE	Salcombe	SH Salcombe & Malborough		Registered Freehold	659 South Hams
	10023566977	Island Street Quay	Island Street, Salcombe, Devon,	Salcombe	311 Salconibe & Malborough	Marine & Coastal Assets	Registered Freehold	0 South Hams
_	10023564609		Devon Road, Salcombe, Devon,	Salcombe	SH Salcombe & Malborough	Garden	negistered i reenold	0 South Hams
J	10023564591	Bennett Road - Several areas of open space owned by		Salcombe				0 South Hams
`	10023564612	Fortescue Road - Several areas of Open Space owned		Salcombe	SH Salcombe & Malborough		Registered Freehold	1512 South Hams
•	10009312483	Whitestrand Public Toilets	Salcombe, Devon,	Salcombe	SH Salcombe & Malborough		Registered Freehold	45 South Hams
2	100041202685	Island Street Units	Island Street, Island Square, Salcombe, Devon, TQ8 8DP	Salcombe	SH Salcombe & Malborough		Registered Freehold	0 South Hams
)	10023564611	Fore Street, Salcombe - Several areas of open space/la		Salcombe	SH Salcombe & Malborough			0 South Hams
	10023565143	Cliff Road Salcombe - Area of Land owned by SHWD	Cliff Road, Salcombe,	Salcombe	SH Salcombe & Malborough			0 South Hams
1	10023566920	Victoria Quay - Pontoon	Victoria Quay, Salcombe, Devon,	Salcombe	ŭ.	Marine & Coastal Assets	Registered Freehold	0 South Hams
\simeq	10090535772	The Berry	St Dunstan's Road, Salcombe, Devon,	Salcombe	SH Salcombe & Malborough		Registered Freehold	17087 South Hams
"	10023564645	Robinsons Row - Access road owned by SHWD	Robinsons Row, Salcombe,	Salcombe	SH Salcombe & Malborough		.,	0 South Hams
	10090532606	Salcombe South Sands	Road Back Of South Sands Beach, Salcombe, Devon,	Salcombe			Registered Freehold	22525 South Hams
	10004745012	Salcombe, Buckley St, Day Centre	Salcombe, Devon,	Salcombe	SH Salcombe & Malborough	Day Centres	Registered Freehold	258 South Hams
	100040296020	Orestone Steps and Salcombe Landing Stage - Area of	l Orestone Steps, Fore Street, Salcombe, Devon, TQ8 8JE	Salcombe		Marine & Coastal Assets		0 South Hams
	10009312480	North Sands Public Conveniences and Open Space	North Sands Beach, Cliff Road, Salcombe, Devon, TQ8 8JP	Salcombe		Public Convenience		0 South Hams
	100041041155	Salcombe, Gould Rd, Public Toilets	Salcombe, Devon,	Salcombe	SH Salcombe & Malborough	Toilets	Registered Freehold	33 South Hams
	10023564647	Sandhills Road - Area of land owned by SHWD	Sandhills Road, Salcombe,	Salcombe	SH Salcombe & Malborough	Woodland	Registered Freehold	0 South Hams
	10023566922	Whitestrand Quay	Whitestrand Quay, Salcombe, Devon,	Salcombe		Marine & Coastal Assets		0 South Hams
	10009314901	Normandy Pontoons, Salcombe Harbour	Salcombe Harbour, Fore Street, Salcombe, Devon,	Salcombe		Marine & Coastal Assets		0 South Hams
	100041202630	Salcombe Harbour Master Offices	Salcombe, Devon,	Salcombe	SH Salcombe & Malborough	Offices	Registered Freehold	0 South Hams
	100040296747	Custom House	Union Street, Salcombe, Devon, TQ8 8BZ	Salcombe		Marine & Coastal Assets		0 South Hams
		Steps between 7 and 8 Devon Rd	8 Park Steps, Egremont Terrace, Devon Road, Salcombe,	Salcombe			Registered Freehold	50 South Hams
	10023928729	Salcombe North Sands	Cliff Road, Salcombe, Devon,	Salcombe			Registered Freehold	25122 South Hams
	10090533468	The Berry Play Ground	St Dunstan's Road, Salcombe, Devon,	Salcombe	SH Salcombe & Malborough		Registered Freehold	1066 South Hams
	10023564652	Thorning Street, Salcombe	Thorning Street, Salcombe, Devon,	Salcombe		Marine & Coastal Assets		0 South Hams
		North Sands Car Park and adjoining Open Space	North Sands Car Park, Cliff Road, Salcombe, Devon,	Salcombe	SH Salcombe & Malborough		Registered Freehold	2292 South Hams
	100041041160	Batson Creek Car and Boat Park including Pontoons	Gould Road, Salcombe, Devon, TQ8 8DU	Salcombe	SH Salcombe & Malborough		Registered Freehold	669 South Hams
	00000000125	Blanksmill Creek	Salcombe, Devon,	Salcombe	SH Salcombe & Malborough		Registered Freehold	339236 South Hams
		Onslow Road - Several areas of Grass Verge owned by		Salcombe	SH Salcombe & Malborough		D. Colored Freehold	0 South Hams 1852105 South Hams
	00000000126	Salcombe Harbour	Salcombe, Devon,	Salcombe	SH Salcombe & Malborough		Registered Freehold	
	10093769783 10090534674	Devon Road Bus Shelter	Devon Road, Salcombe,	Salcombe	SH Salcombe & Malborough SH Salcombe & Malborough		Desistered Freehold	0 South Hams
		Clifton Place Slipway Shadycombe Road Car Park	Clifton Place, Salcombe, Devon, Shadycombe Road, Salcombe, Devon,	Salcombe Salcombe	SH Salcombe & Malborough		Registered Freehold Registered Freehold	42 South Hams 2879 South Hams
	10004745003	Salcombe, St Dunstans Rd, Rugby Ground & Club House		Salcombe	SH Salcombe & Malborough		Registered Freehold	7053 South Hams
	10004745003	Courtneay Park	Salcombe.	Salcombe	SH Salcombe & Malborough		Registered Freehold	3710 South Hams
		Gould Road - Several areas of land/track owned by SHI		Salcombe	SH Salcombe & Malborough SH Thurlestone	Industrial Land	Registered Freehold	97 South Hams
	10023564623	Island Street, Salcombe	Island Street, Salcombe, Devon, TQ8 8DP	Salcombe	SH Thurlestone	Foot / Road / rail bridge	Registered Freehold	0 South Hams
	00000000000000000	Bakerswell, Salcombe	Salcombe, Devon,	Salcombe	S I II di l'Ostorie	Marine & Coastal Assets	. agastorea i recinola	0 South Hams
	10023565214	Scorriton Cross To Langaford Bridge - Area of parking		Scorriton	SH South Brent	Car Park & Land		0 South Hams
	00000000162	Slapton Sands	Slapton, Devon.	Slapton	SH Skerries	Beach & Foreshore	Registered Freehold	308270 South Hams
	10008914118	Memorial Car Park, Slapton	A379, Slapton, Devon,	Slapton	SH Skerries	Car Park & Land	Lease In	7741 South Hams
		• •		•				

ס
ag
Э
26
0,

	10004745020	Slapton Sands Toilets	Slapton Sands, Devon,	Slapton Sands	SH Skerries	Toilets	Registered Freehold	0 South Hams
	1009311026	Avondale House	Avondale Walk, South Brent, Devon, TQ10 9JD	South Brent	SH South Brent	Day centre for older people	Registered Freehold	2339 South Hams
	10009312744	St Michaels Close Play Area	St Michaels Close, South Brent, Devon,	South Brent	SH South Brent	PLAYGROUND / PLAY AREA	Registered Freehold	1104 South Hams
	10009312340	Kingswood Court Business Park	South Brent, Devon,	South Brent	SH South Brent	Industrial Unit / Store	Registered Freehold	6274 South Hams
	10009312740 10023566870	Higher Green Open Area Old Station Yard Open Space	South Brent, Devon, Old Station Yard, South Brent, Devon,	South Brent South Brent	SH South Brent SH South Brent	Open Spaces Land - Non Op	Registered Freehold Registered Freehold	948 South Hams 1472 South Hams
	10023566321	Land at Stockbridge Lane	Stockbridge Lane, South Brent, Devon,	South Brent	SH South Brent	Land - Non Op Land - Non Op	Registered Freehold	44 South Hams
	10023366321	Station Yard Car Park	South Brent, Devon,	South Brent	SH South Brent	Car Park & Land	Registered Freehold	1071 South Hams
	10023564041	Chapel Fields Open Space	Chapel Fields, South Brent, Devon,	South Brent	SH South Brent	Land	Registered Freehold	117 South Hams
	10009312737	Crowder Park Play Area	South Brent, Devon.	South Brent	SH South Brent	Play Ground	Registered Freehold	829 South Hams
	10023564296	Backshay Close - Area of Grass Verge owned by SHW		South Milton	SH Thurlestone	Grass verge		0 South Hams
	10023566717	Barnfield To South Pool - South Pool Creek Landing S		South Pool	SH Saltstone	Marine & Coastal Assets	Registered Freehold	42 South Hams
	0000000138	South Pool Creek	South Pool, Devon,	South Pool	SH Saltstone	Marine & Coastal Assets	Registered Freehold	525505 South Hams
	10023563924	Seaton Orchard - Part of access road owned by SHWD		Sparkwell	SH Ivybridge Woodlands	Foot / Road / rail bridge		0 South Hams
	100041041278	Staverton Public Toilets	Staverton, Devon,	Staverton	SH Eastmoor	Car Park & Land	Registered Freehold	19 South Hams
	10023564367	Moor Road - Access Road owned by SHDC	Moor Road, Staverton,	Staverton	SH Dartington	Foot / Road / rail bridge	Registered Freehold	0 South Hams
	10004745108	Stoke Fleming Public Toilets	School Road, Stoke Fleming, Devon,	Stoke Fleming	SH Skerries	Toilets	Registered Freehold	31 South Hams
	10004745021 10004751665	Strete Gate Public Conveniences Severns Cottages - Access Road owned by SHWD	Severns Cottages, A379 Strete Village, Strete,	Strete Strete	SH Allington & Loddiswell	Toilets Foot / Road / rail bridge		0 South Hams 0 South Hams
	10004751665	Strete Gate Car Park	Strete, Devon,	Strete	SH Skerries	Car Park & Land	Registered Freehold	2499 South Hams
	10023564944	Hynetown Estate - Access Road owned by SHWD	Synetown Estate, Strete,	Strete	SH Allington & Loddiswell	Foot / Road / rail bridge	negistered Freehold	0 South Hams
	10023304344	Strete Gate Beach	Kingsbridge Road To Strete Bridleway 9, Strete,	Strete	SH Kingsbridge North	Beach & Foreshore	Lease In	0 South Hams
	10023567070	Island View - Open Space owned by SHWD	Island View, Thurlestone,	Thurlestone	SH Thurlestone	Open Spaces	20000	0 South Hams
	10090534190	16 Parkfield	16 Parkfield, Thurlestone, TQ7 3NW	Thurlestone	SH Thurlestone	RESIDENTIAL PROPERTY	Registered Freehold	0 South Hams
	10008913819	South Milton Sands Public Toilets	Thurlestone, Devon,	Thurlestone	SH Thurlestone	Public Convenience	Registered Freehold	93 South Hams
	10090534191	17 Parkfield	17 Parkfield, Thurlestone, TQ7 3NW	Thurlestone	SH Thurlestone	RESIDENTIAL PROPERTY	Registered Freehold	0 South Hams
	10023564304	Glebe Field - Access Road owned by SHWD	Glebe Field, Thurlestone,	Thurlestone	SH Thurlestone	Foot / Road / rail bridge		0 South Hams
	10090534189	15 Parkfield	15 Parkfield, Thurlestone, TQ7 3NW	Thurlestone	SH Thurlestone	RESIDENTIAL PROPERTY	Registered Freehold	0 South Hams
	10008913759	Thurlestone Public Toilets	Thurlestone, Devon,	Thurlestone	SH Thurlestone	Public Convenience	Registered Freehold	22 South Hams
	10090534188	14 Parkfield	14 Parkfield, Thurlestone, TQ7 3NW	Thurlestone	SH Thurlestone	RESIDENTIAL PROPERTY	Registered Freehold	0 South Hams
_	10009314804	Torcross public toilets		Torcross		Public Convenience	Registered Freehold	50 South Hams
Ų	10023567198	Mattiscombe Cross To Widewell - Area of woodland ov		Torcross	SH Stokenham	Woodland	Registered Freehold	0 South Hams
)	10008914110 10008914116	Torcross Tank Car Park	Torcross, Devon, ncSlapton Memorial Car Park, Torcross To War Memorial, Torcross, Devon, TQ	Torcross	SH Stokenham SH Skerries	Car Park & Land	Lease In	2946 South Hams 0 South Hams
)	9000000048	Chicken Run. Rush Way to Westonfields	nt Stapton Memorial Car Park, Torcross To War Memorial, Torcross, Devon, TQ	Totnes	SH Totnes	Open Spaces Land	Lease in Pending Registered Freehold	10000 South Hams
•	10093769361	The Boat Storage Compound, Steamer Quay Road Tol	in .	Totnes	SH Totnes	GARAGE / STORE	negistered Freehold	0 South Hams
,	100041203321	Leechwell Street		Totnes	SH Totnes	Office	Lease In	0 South Hams
`	100041041589	Steamer Quay Public Conveniences		Totnes	0.1.100.00	Toilets	Registered Freehold	0 South Hams
Z	41041520	Coronation Road, Totnes		Totnes	Totnes	Land		0 South Hams
"	100040299278	21 Furze Road	21 Furze Road, Totnes, Devon,	Totnes		Dwelling Only	Registered Freehold	161 South Hams
	100040301299	20 Rush Way	20 Rush Way, Totnes, Devon,	Totnes		Dwelling Only	Registered Freehold	272 South Hams
	10023564729	Westonfields Open Area	Westonfields, Totnes, Devon,	Totnes		Land	Registered Freehold	845 South Hams
	100041203104	Riverside Cafe, Steamer Quay Road	Steamer Quay Road, Totnes, Devon, TQ9 5AL	Totnes		Investment Property	Registered Freehold	7748 South Hams
	10023564787	Weston Lane Open Space	Weston Lane, Totnes,	Totnes	SH Totnes	Open Spaces		0 South Hams
	100041041500	North Street Car Park	North Street, Totnes, TQ9 5NZ	Totnes	SH Totnes	Car Park	Registered Freehold	0 South Hams
	10004745188 10023564722	Totnes Bowling Club The Grove - Layby owned by SHWD	Totnes Bowling Club, Borough Park Road, Totnes, Devon, TQ9 5HW The Grove, Totnes,	Totnes Totnes	SH Totnes SH Totnes	Bowling green and pavilion Foot / Road / rail bridge	Registered Freehold	0 South Hams 0 South Hams
	10023564722	Longmarsh Extension Car Park	Steamer Quay Road, Totnes, Devon,	Totnes	SH Totnes	Car Park & Land	Registered Freehold	2689 South Hams
	100041041595	Foliaton House	Plymouth Road, Totnes, TQ9 5NE	Totnes	SH Totnes	Offices	negistered Freehold	0 South Hams
	10090533493	Rush Way play area	Rush Way, Totnes,	Totnes	SH Totnes	PLAYGROUND / PLAY AREA	Registered Freehold	0 South Hams
	10009312505	Totnes Civic Hall Car Park	Totnes, Devon,	Totnes	SH Totnes	Car Park & Land	Registered Freehold	624 South Hams
	100040301116	1 Punchards Down	1 Punchards Down, Totnes, Devon,	Totnes	SH Totnes	Housing	Registered Freehold	0 South Hams
	10090533495	Steamer Quay Play Area	Play Area, Steamer Quay Road, Totnes, Devon,	Totnes		Physically handicapped centre	3	0 South Hams
	100040300936	33 Follaton	33 Follaton, Totnes, Devon, TQ9 5ND	Totnes	SH Totnes	Dwelling Only	Registered Freehold	473 South Hams
	10023564703	New Walk - Open Space owned by SHWD	New Walk, Totnes,	Totnes	SH Totnes	Open Spaces		0 South Hams
	10023564680	Elm Walk Recreation Ground	Rush Way, Totnes, Devon,	Totnes		Recreation Ground	Registered Freehold	16067 South Hams
	10009312748	Area of land at Totnes Castle entrance	Area of land at Totnes Castle entrance, Castle Street, Totnes,	Totnes	SH Totnes	Land		0 South Hams
	10004751127	The Compound at Steamer Quay	Dart Units, Steamer Quay Road, Totnes, TQ9 5AJ	Totnes	SH Totnes	Industrial Estate	Registered Freehold	0 South Hams
	10090533491	Parkers Way Playing Field - Adj woodland owned by Si		Totnes	SH Totnes	Woodland COMMERCIAL LAND	Registered Freehold	3968 South Hams
	10023564658 10023564744	Babbage Road - Several areas of land owned by SHW Dukes Road Open Space	Dukes Road, Totnes, Devon,	Totnes Totnes	SH Totnes	Land	Registered Freehold	0 South Hams 583 South Hams
	100041202696	King Edward VI College Lower School - Area of land at		Totnes	SH Totnes	Land	Registered Freehold	0 South Hams
	100041202656	Dart Marine Park	Steamer Quay Road, Totnes, DEVON, TQ9 5AL	Totnes	5.7 100103	Industrial Unit / Store	Registered Freehold	10119 South Hams
	100041200437	Dart Totnes Rowing Club Site	Totnes, Devon,	Totnes		Sports facility	Registered Freehold	3413 South Hams
	10090533486	Collapark Playground	Totnes, Devon,	Totnes	SH Totnes	Play Ground	Registered Freehold	1996 South Hams
	10009312485	Slapton Memorial Public Convenience	Memorial PC, Memorial Carpark, Slapton, Totnes, Devon,	Totnes		Public Convenience	Registered Freehold	100 South Hams
	10023564389	The Lamb, Totnes	Lamb North/Lamb South, The Lamb, Totnes, Devon,	Totnes	SH Totnes	Housing	Registered Freehold	177 South Hams
	100041202873	Woodford Garage	Babbage Road, Totnes, Devon,	Totnes		Industrial Unit / Store	Registered Freehold	800 South Hams
	10004751527	Heath Way Area 3 Car Park	Heath Way, Totnes, Devon,	Totnes	SH Totnes	Car Park & Land	Registered Freehold	267 South Hams
	10023564710	Priory Drive - Area of Open Space owned by SHWD	Priory Drive, Totnes,	Totnes	SH Totnes	Land		0 South Hams
	10004993646	Heath Way Area 1 Car Park	Heath Way, Totnes, Devon,	Totnes	SH Totnes	Car Park & Land	Registered Freehold	602 South Hams
	10090533492	Parkfield Close Play Area	Totnes, Devon,	Totnes		Play Ground	Registered Freehold	478 South Hams

U
Ø
ge
(D
27
٦

	10004745214	Dart Pleasure Craft Ltd	Dart Pleasure Craft Ltd, Steamer Quay Road, Totnes, TQ9 5AL	Totnes	SH Totnes	COMMERCIAL LAND	Registered Freehold	0 South Hams
	10004745150	Totnes Civic Hall		Totnes	SH Totnes	Conference Facility	Registered Freehold	0 South Hams
	10009312507	Kingsbridge Hill Car Park and viewing area		Totnes	SH Totnes	Land	Registered Freehold	2000 South Hams
		Longmarsh, Totnes		Totnes	311 Totales	Marine & Coastal Assets	Registered Freehold	51184 South Hams
					OUT			
		Totnes Sea Scouts Group		Totnes	SH Totnes	Youth Centre	Registered Freehold	569 South Hams
		Totnes Blind Garden		Totnes	SH Totnes	Parks & Gardens	Registered Freehold	100 South Hams
		Birdwood Court	Birdwood Court, High Street, Totnes, TQ9 5SG	Totnes	SH Totnes	Public Open Space	Registered Freehold	0 South Hams
	10023564673	Church Close - Garage owned by SHWD		Totnes	SH Totnes	Garage		0 South Hams
	9000000006	Bus shelter Coronation Rd	Coronation rd Bus Shelter, Coronation Rd, Totnes, Devon, TQ95DF	Totnes	SH Totnes	Bus shelter	Registered Freehold	20 South Hams
		Land adj Mill Leat Totnes		Totnes	CIT TOLLIOC	Land	Registered Freehold	1820 South Hams
		The Rotherfold Open Space		Totnes		Public Open Space	riegistereu i reenolu	0 South Hams
							B 11 15 111	
		Totnes Industrial Estate (Wills Road)		Totnes		Industrial Unit / Store	Registered Freehold	370 South Hams
	10004745031	Stockbridge Public Convenience		Totnes		Public Convenience	Registered Freehold	100 South Hams
	10008909818	Pavilion Car Park Long Stay	Borough Park Road, Totnes, Devon, TQ9 5HZ	Totnes		Garage	Registered Freehold	78 South Hams
	10004745186	Totnes Pavillion	Borough Park Road, Totnes, Devon, TQ9 5XW	Totnes		Leisure Centre	Registered Freehold	0 South Hams
	10004993647	Heath Way Area 2 Car Park	Heath Way, Totnes, Devon,	Totnes	SH Totnes	Car Park & Land	Registered Freehold	1174 South Hams
	10009312504	Cistern Street Car Park		Totnes	SH Totnes	Car Park & Land	Registered Freehold	0 South Hams
	10090533494	Smithfields Play Area		Totnes	SH Totnes	Play Ground	Registered Freehold	1014 South Hams
		Steamer Quay, Steamer Quay Road TQ9 5AL		Totnes		Marine & Coastal Assets	negistereu Freeriolu	0 South Hams
							B 11 15 111	
		Longmarsh Car Park		Totnes		Car Park & Land	Registered Freehold	798 South Hams
		Leechwell Gardens open space		Totnes	SH Totnes	Open Spaces	Registered Freehold	1000 South Hams
	10009312515	Pavilion Long Stay Car Park	Borough Park Road, Totnes, Devon, TQ9 5XW	Totnes		Car Park	Registered Freehold	434 South Hams
	10090534910	Babbage Road Sub Station Site	Babbage Road, Totnes, Devon,	Totnes		SWEB sub station	Registered Freehold	30 South Hams
		Heaths Nursery Car Park		Totnes	SH Totnes	Car Park & Land	Registered Freehold	2952 South Hams
		Coronation Road Public Conveniences		Totnes	SH Totnes	Toilets	Registered Freehold	0 South Hams
		North Street - Parking area owned by SHWD			SH Totnes	Car Park	riegistereu i reeriolu	
				Totnes				0 South Hams
		Cistern Street Car Park		Totnes	SH Totnes	Car Park & Land	Registered Freehold	883 South Hams
	10023564662	Borough Park Road - Layby owned by SHWD		Totnes	SH Totnes	Foot / Road / rail bridge		0 South Hams
	00000000142	Open Land adj to Malt Mill Lake	Totnes, Devon,	Totnes	SH Totnes	Land	Registered Freehold	11423 South Hams
	10004745176	The Nursery Car Park	Totnes, Devon,	Totnes	SH Totnes	Car Park & Land	Registered Freehold	2818 South Hams
		19 Rush Way	19 Rush Way, Totnes, Devon,	Totnes		Dwelling Only	Registered Freehold	325 South Hams
			e Development site at SX 794 614, Ashburton Road To Clay Lane, Totnes, Devor		SH Dartington	Land for development	Tioglotoroa i Tooniola	0 South Hams
	10090532858	Borough Park		Totnes	SH Totnes	Public Park		33248 South Hams
7							Building I Foods III	
_	10023928761	Babbage Road Council Depot		Totnes		Industrial Unit / Store	Registered Freehold	329 South Hams
)		North Street Car Park		Totnes	SH Totnes	Car Park	Registered Freehold	1530 South Hams
•	10009311634	Childrens Playground Westonfields	Childrens Playground, Westonfields, Totnes, Devon, TQ9 5QU	Totnes		Play Ground	Registered Freehold	2339 South Hams
2	100040300933	30 Follaton	30 Follaton Road, Totnes, Devon,	Totnes	SH Totnes	Dwelling Only	Registered Freehold	446 South Hams
•	10023564383	Smithfields - Several areas of Grass Verge and Garden	Smithfields, Totnes, Devon.	Totnes	SH Totnes	Allotments	Registered Freehold	1492 South Hams
		Plantation Way Garage		Totnes	SH Totnes	Garage	Registered Freehold	10 South Hams
•		Civic Hall public Conveniences		Totnes	Of Follies	Public Convenience	Registered Freehold	100 South Hams
J								
J		Steamer Quay Caravan Club Site		Totnes		Land	Registered Freehold	9046 South Hams
7	10004745228	Babbage Court		Totnes		Industrial Estate		0 South Hams
		Heath Way		Totnes	SH Totnes	RESIDENTIAL PROPERTY		0 South Hams
	10023564670	Totnes Industrial Estate (Burke Road)	Burke Road, Totnes, Devon, TQ9 5XL	Totnes		Industrial Estate	Registered Freehold	639 South Hams
	10009311609	Victoria Street Car Park	Victoria Street, Victoria Street, Totnes, Devon,	Totnes	SH Totnes	Car Park & Land	Registered Freehold	4094 South Hams
		Borough Park Playground		Totnes		Play Ground	Registered Freehold	576 South Hams
		Vire Island, Totnes	35506595 Vire Island, Totnes Bridge, Totnes, Devon, Totnes Bridge, Totnes, De		SH Totnes	Marine & Coastal Assets	Registered Freehold	13592 South Hams
					311 Totales		riegistereu i reeriolu	
		The Square, Ugborough Public Convenience		Ugborough		Public Convenience		0 South Hams
		Wembury Marine Centre Site		Wembury	SH Brixton & Wembury	Marine & Coastal Assets	Registered Freehold	363 South Hams
		Wembury Public Toilets		Wembury		Public Convenience	Registered Freehold	96 South Hams
	10023563999	Mewstone Avenue - Several areas of Open Space owner	Mewstone Avenue, Wembury,	Wembury	SH Brixton & Wembury	Open Spaces		0 South Hams
	10090533813	Wembury Recreation Ground - transferred to Parish 26/	(Wembury, Devon,	Wembury	SH Brixton & Wembury	Play Ground	Registered Freehold	23903 South Hams
	10023566054			Wembury	SH Brixton & Wembury	Car Park	Lease In	0 South Hams
	00000000052	Warren Point, Wembury		Wembury	,	Marine & Coastal Assets		0 South Hams
		Townsend Close - Access Road owned by SHWD		West Alvington	SH Westville & Alvington	Foot / Road / rail bridge		0 South Hams
						FOOL / Road / rail bridge		
		Longfields - Access Road owned by SHWD		West Alvington	SH Westville & Alvington			0 South Hams
		West Buckland To East Buckland - Amenity land owned		West Buckland	SH Thurlestone	Grass keep		0 South Hams
		Ferndale Close - Area of woodland owned by SHDC		Woolwel	SH Ivybridge Woodlands	Woodland	Registered Freehold	0 South Hams
	10023563822	Birch Close - Open Space owned by SHWD	Birch Close, Woolwell,	Woolwell	SH Bickleigh & Shaugh	Land		0 South Hams
		Woolwell Green Bickleigh	Ferndale Close, Woolwell, Devon, PL6 7TR	Woolwell	SH Bickleigh & Shaugh	PLAYGROUND / PLAY AREA	Registered Freehold	0 South Hams
		Woolwell Community Centre		Woolwell	SH Bickleigh & Shaugh	GENERAL PURPOSE HALL	Registered Freehold	2804 South Hams
		Woodland Belt		Woolwell	SH Bickleigh & Shaugh	Land	Registered Freehold	23347 South Hams
							ricgistered Freehold	
		Cann Wood View - Wooded area owned by SHWD		Woolwell	SH Bickleigh & Shaugh	Woodland	Designation of Exercises	0 South Hams
		West Wood Open Space		Woolwell	SH Bickleigh & Shaugh	Land	Registered Freehold	29599 South Hams
		Yeo Park Play Area		Yealmpton	SH Yealmpton	Play Ground	Registered Freehold	351 South Hams
	10023563954	Orchard Close - Open Space owned by SHWD	Orchard Close, Yealmpton, Devon,	Yealmpton	SH Yealmpton	Land	Registered Freehold	6535 South Hams
	10009312509	Yealmpton Car Park (AKA Market St car park)		Yealmpton	SH Yealmpton	Car Park & Land	Registered Freehold	456 South Hams
		Ford Road - Several areas of Open Space owned by SH		Yealmpton	SH Yealmpton	Land	Registered Freehold	1189 South Hams
		Tuckers Close - Land behind 1 - 3 owned by SHWD		Yealmpton	SH Yealmpton	Woodland	Registered Freehold	0 South Hams
	10023300334	Once Come D/O Disposide Wells						583 South Hams
	10023563957	Open Space R/O Riverside Walk		Yealmpton		Land	Registered Freehold	
		Creacombe Farm Road - area of land owned by SHDC		Yealmpton	SH Yealmpton	Land	Registered Freehold	0 South Hams
		Stray Park Play Area	Church Way, Yealmpton, Devon,	Yealmpton	SH Yealmpton	Play Ground	Registered Freehold	705 South Hams
	10090533499	Olidy I dik I ldy Alod	onaron vray, roampion, boron,	Campion	orr roumpton	riaj arouna	r logiciorda i rocificia	700 0000111101110

10023563936 Creamery Close Water Course Creamery Close, Yealmpton, Devon, Yealmpton SH Yealmpton Land Registered Freehold 10023563970 Yealm Park Open Space Fore Street, Yealmpton, Devon, Yealmpton SH Yealmpton Land Registered Freehold

1481 South Hams 2351 South Hams

Agenda Item 9

Report to: **Overview and Scrutiny Panel**

Date: **11 July 2019**

Title: Peer Challenge Progress Update

Portfolio Area: Leader

Wards Affected: All

Urgent Decision: N Approval and Y

clearance obtained:

Date next steps can be taken: Immediate

Author: Neil Hawke Role: Specialist Manager

Contact: neil.hawke@swdevon.gov.uk 01803 861323

Recommendations:

That the Overview and Scrutiny Panel:

1. notes the progress to date on delivery of the Peer Challenge Action Plan

2. considers:

- a) when it wishes to receive a further update on progress on the delivery of the Action Plan, and
- b) any areas of the Action Plan where a more indepth update is required.

1. Executive summary

- 1.1 In 2018, the Council requested that the Local Government Association ("LGA") undertake a Peer Challenge of South Hams District Council, jointly with West Devon Borough Council in order to identify their strengths and any areas for improvement.
- 1.2 The LGA concluded their review and made a number of recommendations to the Council in its report. The recommendations were considered by a joint Member working group and an action plan was developed.
- 1.3 Significant progress has been made in delivering the proposed actions following the elections in May 2019.
- 1.4 This report provides an overview of the progress to date in delivering the action plan.

2. Background

- 2.1 As the Council shares services (and therefore staff) with West Devon Borough Council, the Peer Challenge was a joint review but with individual recommendations for the Governance and Political element of the Council.
- 2.2 A number of the LGA recommendations related to ensuring effective joint working across the two Councils to ensure their future financial sustainability and to set a clear direction for both Councils.
- 2.3 Following Council meetings in February, it was resolved to form a Joint Working Group in order to review the recommendations made by the LGA and to develop an action plan for the Council to implement.
- 2.4 A Peer Challenge Joint Working Group consisting of three Members of both Councils met, supported by officers, on 25 February 2019 in order to consider measures that could be implemented in the coming 12-18 months.
- 2.5 The Executive approved the Joint Working Group's action plan at its meeting on 13 March 2019 (E.85/18).

3. Outcomes/outputs

- 3.1 The Peer Challenge action plan is based around 6 headline recommendations:
 - Recommendation 1: Ensuring there is both strategic capacity and direction to enable the Council to effectively plan for and deliver its aspirations into the medium term
 - Recommendation 2: Strengthen the Councils political governance arrangements
 - Recommendation 3: Ensure a continued organisational focus on achieving financial sustainability
 - Recommendation 4: Prepare a viable future accommodation strategy
 - Recommendation 5: Clarify partnership priorities and seek to strengthen key sub-regional partnerships
 - Recommendation 6: Ensure clarity on what the new Information Technology is expected to provide and ensure confidence that it will deliver this
- 3.2 Within each of the headline recommendations are a number of specific actions. Updates on the individual actions are set out in Appendix A to this report (Peer Challenge Action Plan Update June 2019).

Recommendation 1: Ensuring both Strategic Capacity and direction

- 3.3 This recommendation is about ensuring sufficient capacity and direction within both the elected Membership and the Officer management structures to deliver against the corporate themes.
- 3.4 Ahead of the Peer Challenge the Council had already begun developing its future corporate strategy and themes. The Peer Challenge highlighted that while good progress was being made, it was important that the strategy was underpinned by a sound

- evidence base. The Extended Leadership Team convened a number of officer workshops to develop draft theme delivery plans which were then considered at a full Member workshop in March 2019.
- 3.5 Work on further developing the plans with Members largely stopped during the election period but recommenced in May 2019 following the local elections.
- 3.6 The Executive have considered the draft themes and would like to revisit them before moving to a wider consultation and engagement activity. This is a positive step with Members taking the lead role in developing the priority themes for the Council.
- 3.7 A key recommendation was that the Councils look to develop sufficient leadership capacity to deliver the emerging corporate themes. In February 2019, the Council took the decision to appoint a Chief Executive (to replace the previous two Executive Director roles following the departure of one of the post holders).
- 3.8 The Chief Executive is now taking steps to reconsider the structure of the Senior Leadership Team to ensure that the Council is best placed to focus on its priorities.
- 3.9 A consultation is currently underway which provides all employees with the opportunity to provide their views on the proposed Senior Leadership structure.
- 3.10 At the end of the consultation, a report will be considered by Members later in July 2019 setting out the proposed structure and recruitment process.
- 3.11 Once the recruitment to Senior Leadership Team roles has concluded, a further review of the Extended Leadership Team will commence.
- 3.12 In order to ensure that the Council maximises capacity across the whole organisation, a capacity Audit will be undertaken of all service areas by September 2019 to help inform the Extended Leadership Team structure. This audit will be a 'deep dive' into all service areas to understand the pressure points and develop a clear action plan for addressing them.
- 3.13 It should be noted that this is not simply about considering how many people we have in post. The review will consider:-
 - **Aspirations** What are our purpose and goals (and are they aspirational enough)
 - Strategy How will we achieve our aspirations, do we have clear plans in place? Do services have performance measures in place and are they realistic?
 - Organisational Skills Do our employees have the right skills? If not, how will we develop them? Do we have the right plans in place (financial / operational delivery etc)
 - People –How do we encourage a diverse workforce and elected membership? How do we involve our elected Members and draw on their expertise and knowledge?
 - **Systems and Infrastructure** Is our governance effective? Do we have the right ICT and asset infrastructures in place? How do we recruit, develop and retain our staff? Do we manage our projects in a structured way? Are there clearly

- defined policies and procedures to enable people to work effectively and consistently
- **Organisational Structure** Are people clear on their roles? Do we have lots of vacancies or areas where turnover is high? Is our structure fit for purpose with clear reporting lines and defined areas of responsibility?
- **Culture** Within our services do we have shared beliefs and values? Do we recognise good performance and is it linked to the ability to progress within the organisation?
- 3.14 The review will consist of an initial self-assessment by Heads of Practice which will be considered by a panel of Senior Officers in order to provide 'critical friend' challenge.
- 3.15 Once complete, along with the customer satisfaction survey and annual staff survey, we will have a powerful set of data to make informed decisions about developments required within each service area.

Recommendation 2: Strengthen the Council's political governance arrangements

- 3.16 The 2019 local election saw 15 new Councillors elected to South Hams District Council. The Council has appointed a new Leader and Deputy Leader.
- 3.17 Work commenced in 2018 to ensure that a thorough Member induction programme was developed. A full timetable of induction sessions was in place and available to prospective candidates during the pre-election period.
- 3.18 The induction programme was developed with input from Members, officers and support from the Local Government Association.
- 3.19 The Induction sessions have been well attended and the feedback received has been largely positive.
- 3.20 We are now looking to consider further Member training and development for the next 12 months.
- 3.21 Role profiles have been developed for Members which set out the expected skills and knowledge required. Following discussions with the Leader, the Democratic Services Manager will be arranging a meeting with the representative from the Devon Member Development Service to consider developing a skills framework linked to the role profiles. This will be a joint meeting with West Devon Borough Council.
- 3.22 In respect of considering joint meetings with West Devon Borough Council where there are common areas of interest, this is being considered on a case by case basis.
- 3.23 So far, joint sessions are planned on the Joint Local Plan (July 2019) and Climate Change (Autumn 2019). Members of the Leadership Team continue to actively engage with Lead Members to further identify areas for joint briefing and training sessions.

Recommendation 3: Ensure a continued organisational focus on achieving financial sustainability

- 3.24 The outline of the Council's financial position has been part of the initial session of Member Induction. More detailed finance training on the Medium Term Financial Strategy is being organised for the week beginning Monday 2nd September. This is with an external trainer who is an LGiU (Local Government Information Unit) Associate.
- 3.25 Staff and the Extended Leadership Team have been asked for their ideas to input into the Budget Proposals. The Extended Leadership Team are meeting on 26th June to put forward proposals for Members to consider. A Budget update report will be presented to Members at the 18 July Executive meeting. This will give an update on the financial modelling and ask Members for a recommendation to Council on the level of Council Tax Support Grant payable to Town and Parish Councils for 2020/21 onwards.
- 3.26 The Budget Proposals will be part of a Budget Workshop for Members in September (when the Government's Spending Review is likely to be announced) and Members will also be presented with the Medium Term Financial Strategy (at the Executive meeting on 19 September), where Members will set out their strategic intention for all of the different strands of funding available to the Councils
- 3.27 One recommendation of the Peer Challenge team related to engaging with Devon Pensions on the Council's Pension Strategy. The Council's Section 151 Officer has written to Devon Pensions regarding this and will be taking this forward alongside the timetable for the current Triennial Revaluation of the Devon Pension Fund.
- 3.28 In terms of opportunities for investment in commercial property, residential property and council owned asets, the Head of Assets will be seeking to amend the current investment strategy so that we can consider investments in the renewable energy sector. This will increase the scope for commercial investment and also align with our current commitments around climate change.

Recommendation 4: Prepare a viable future accommodation strategy

- 3.29 South Hams has drastically reduced its require office space by enabling its workforce to work from home, known as 'Agile' working. Large parts of Foliaton House are now let to tenants which generates an income for the Council.
- 3.30 The Peer Challenge recommended that the Councils consider both the short term and longer term accommodation strategy for discussion with Members.
- 3.31 The Head of Assets Practice continues to address this recommendation through Member working groups and will report back on findings in September 2019.

Recommendation 5: Clarify partnership priorities and seek to strengthen key partnerships

- 3.32 The Peer Challenge team felt that the Council has been largely internally focused for the past 3-4 years and therefore not potentially maximising the benefits of engaging with partner organisations . It was acknowledged that this was largely to be expected as the Council embedded its new structure and ways of working.
- 3.33 The Commissioning Manager is currently undertaking a review of partnerships and a report is scheduled to be considered by Executive in September 2019.
- 3.34 The Senior Leadership Team regularly meet with the Senior Management teams of neighbouring authorities to identify areas where we could work together. We are currently exploring opportunities to consider joint apprenticeships for hard to recruit posts as well as having discussions with other Councils to identify any areas for gaining synergy with contracts and therefore reducing costs all round while maintaining the require service level.
- 3.35 The Council is currently looking to engage more with Town and Parish Councils to try to improve communications and raise awareness to better enable residents to report issues such as dog fouling, overflowing bins etc. This is still in its early stages but will be a positive step and ensure that there is a more joined up approach to addressing problems.

Recommendation 6: It will be essential to ensure clarity on what the new IT is expected to provide and confidence that it will deliver this

- 3.36 To underpin the transformation of its serices, the Council entered into a contract to provide an IT platform with the aim of increasing customer ability to self-serve and enabling our case managers to get a single view of the customer reducing double handling etc.
- 3.37 This IT platform (known as W2), helped the Council to achieve the savings through its transformation programme. The contract is however coming to an end and the Council needs to consider what IT solutions it needs to ensure it remains in the medium term.
- 3.38 An assessment of the current IT systems has been undertaken along with a number of review sessions with staff and Members in order to understand the limitations of the current technology.
- 3.39 The findings of the review sessions were considered in a workshop with the Senior Leadership Team and the Head of IT Practice with the output being a number of "Technology Principles" and a preferred way forward.
- 3.40 A detailed report setting out the preferred way forward for the future IT platform will be considered by Council in July 2019.

Summary

3.41 The report demonstrates positive progress in achieving the action plan since it was agreed four months ago and the action plan sets out further actions that will be delivered over the next 12 months.

- 3.42 Monthly progress updates will be provided to Senior Leadership Team via the Councils Programme Board (which oversees all corporate projects) and we will provide short updates on further progress through the Member bulletin.
- 3.43 The Local Government Association best practice is for a smaller team to visit the Council to see what progress is being made. The Council will arrange with the LGA for a review of progress to be undertaken in Autum 2020.

4. Options available and consideration of risk

- 4.1 The action plan has been agreed by Members and as such this report provides an update on delivery of that plan.
- 4.2 Many of the items within the action plan will be subject to separate reports, however consideration should be given to how frequently Overview and Scrutiny Panel require updates. It is recommended that the next update be in three months time given the number of actions that have September due dates.

5. Proposed Way Forward

5.1 To agree the progress made to date and confirm when a further update is due along with any areas where the Panel would consider a more in depth update.

6. Implications

o. milpiications					
Implications	Relevant to proposals Y/N	Details and proposed measures to address			
Legal/Governance	N	No direct implications – the report provides an update on an action plan previously agreed by Members			
Financial implications to include reference to value for money	N	No direct implications – the report does set out a number of actions being taken to contribute to the future financial sustainability of the Council however no decision is being made on these in this report.			
Risk	Y	The main risk is capacity and pace to deliver the actions in line with the action plan. There is a significant amount of work to be undertaken in a short space of time however project plans are in place to manage progress and this will be reported through the programme board to SLT on a monthly basis.			
Supporting Corporate Strategy	Y	Overall the Peer Challenge recommendations contribute to the Council Efficiency theme howeer they cut across all strands of the Corporate Strategy			
Comprehensive Im	Comprehensive Impact Assessment Implications				

Equality and Diversity	N	None
Safeguarding	N	None
Community Safety, Crime and Disorder	N	None
Health, Safety and Wellbeing	N	None
Other implications	N	None

Supporting Information

Appendices:

Appendix A – Peer Challenge Action Plan Update June 2019

Background Papers:

Peer Challenge Action Plan Executive Report (Item E.85/18 https://mg.swdevon.gov.uk/ieListDocuments.aspx?CId=149&MId=1148&Ver=4

age ح

			Original				
			Due	Action	SHDC		Revised Due
The LC	GA Said	Therefore we will	Date	Owner	Status	South Hams Progress Update	Date
		1.15 - Ensure we successfully implement our	Apr-19	Head of HR	ongoing	30/04/2019 - An organisational development strategy is in place. The recent focus	
		new approach to employee continuous		and People		has been on embeding a new approach to personal continuous improvement. This	
		improvement (including 1:1's etc)		Managers		moves away from an annual appraisal and ensures that managers are regularly	
						reviewing individual performance and wellbeing	
	The organisational restructure	1.16 Undertake a capacity Audit across	Sep-19	Support	ongoing	27/06/2019 - Framework for assessing organisational capacity developed. Self	
	should be informed by an audit	Council service areas to understand our		Services		Assessment tool for Heads of Practice and Managers will be rolled out throughout	
	of capacity pressure points	pressure points and report back to Members		Specialist		July and August with the reults consolidated by September.	
		in September 2019		Manager			

Page 40

			Original				
			Due	Action	SHDC		Revised Due
The LC	GA Said	Therefore we will	Date	Owner	Status	South Hams Progress Update	Date
		2.11 Joint Working Group will consider the merits of using Policy Advisory Groups (PAGS) to engage with backbench members.		Joint Working Group		31/03/2019 - The Joint Working Group considered the merits of using Policy Advisory Groups however conluded that they would not add significant value to the Council and may indeed create additional steps in decision making. The decision was therfore not to explore policy advisory groups further at this time but to ensure that informal briefings with all Members are considered as required	
		2.12 WEST DEVON ONLY					
		2.13 Ensure that Officers are aware of decision making powers of Hub/Executive in order to ensure that report recommendations reflect those powers - for example only recommending a matter to Council when required		Monitoring Officer		28/06/2019 - This is part of ongoing agenda monitoring and will be subject to future training / updates for Extended Leadership Team.	

		Origina				
		Due	Action	SHDC		Revised Due
The LGA Said	Therefore we will	Date	Owner	Status	South Hams Progress Update	Date
3. Ensure a continued organisational focus o	n achieving financial sustainability					
It will be important to ensure that fi nancial self-sufficiency becomes the byword over the medium term and focus is maintained to achieve this	3.1 Focus on the financial sustainability of the Councils through Member induction	May-19	Group Manager Strategic Finance	ongoing	24/06/2019 - The outline of the finances has been part of the initial session of Member Induction. More detailed finance training on the Medium Term Financial Strategy is being organised for the week beginning Monday 2nd September. This is with an external trainer who is an LGiU (Local Government Information Unit) Associate.	
Council savings plans would benefit from having more detail in order to restore Member confidence in the financial positions	3.2 Commence budget engagement with wider membership earlier than in the past to enable Officers and Members to jointly develop proposals for savings	Jul-19	Group Manager Strategic Finance	Ongoing	24/06/2019 Staff and the Extended Leadership Team have been asked for their ideas to input into the Budget Proposals. The Extended Leadership Team are meeting on 26th June to put forward proposals for Members to consider. A Budget update repoins will be presented to Members at the 18th July Executive. This will give an update on the financial modelling and ask Members for a recommendation to Council on the level of Council Tax Support Grant payable to Town and Parish Councils for 2020/21 onwards. The Budget Proposals will be part of a Budget Workshop for Members in September (when the Government's Spending Review is likely to be announced) and Members will also be presented with the Medium Term Financial Strategy (at the Executive or 19th September), where Members will set out their strategic intention for all of the different strands of funding available to the Councils.	t
	3.3 Engage with Devon Pensions on the Councils' Pension Stategy (Acturial Valuation) for 2020-21 onwards	Mar-19	Group Manager Strategic Finance	ongoing	24/06/2019 - The Council's S151 Officer has written to Devon Pensions regarding this and will be taking this forward alongside the timetable for the current Triennial Revaluation of the Devon Pension Fund.	3
	3.4 WEST DEVON ONLY					
	3.5 To work with the waste contractor (FCC) on any opportunities for further savings and income generation (e.g. by increasing the Council's trade waste offering		Group Manager Strategic Finance	ongoing	24/06/2019 - Ongoing and is being considered as part of the new contract arrangements through partnership working	
	3.6 Review all Fees and Charges for 2020/21 onwards	Jan-20	Head of Finance Practice	Ongoing	18/06/2019 - A fees and charges report will be taken to SH O&S on 23/01.	
	3.7 Consider the level of grant for Town and Parish Councils for 2020/21 onwards, for the Council Tax Support Grant	1	Group Manager Strategic Finance	Ongoing	24/06/2019 A report will be presented to the Executive on 18th July detailing option for the consideration of the level of grant for Town and Parish Councils for 2020/21 onwards for the Council Tax Support Grant.	5
	3.8 Respond to Government Technical Consultations on the design of the new Business Rates Reform scheme and the Fairer Funding Review	Feb-19	Group Manager Strategic Finance	Complete	31/03/2019 - Consultation responses have been submitted and sent to all Members of the Council and our local MPs 28/06/2019 - The Council will continue to respond to any further technical consultations that may be issued as part of the Government Spending Review (anticipated September 2019) but for the purpose of this action plan, this is considered to now be transferred to business as usual	

			Original				
			Due	Action	SHDC		Revised Due
	The LGA Said	Therefore we will	Date	Owner	Status	South Hams Progress Update	Date
		3.9 Keep all Members updated on changes to the Local Government Finance System (e.g. New Homes Bonus and Negative Revenue Support Grant) that will be announced as part of the Spending Review for 2019		Group Manager Strategic Finance	Ongoing	25/06/2019 - The S151 Officer will keep Members updated on any announcements regarding changes to the Local Government Finance system as they are announced.	
		3.10 Continually monitor the savings plans for 2019-20 to ensure these remain on track	year	Manager Strategic Finance and Finance Head of Practice		24/06/2019 - Savings plans are monitored on a regular basis with budget monitoring reports regularly provided to budget holders. Finance Head of Practice is closely monitoring with members of ELT	
		3.11 To review all Partnership Grants for 2020/21	2019	Commissionin g Manager and Head of Finance Practice	Ongoing	28/06/2019 - A report to review all Partnership Grants for 2020/21 is on the Forward Plan to be considered by Executive on 19th September	
7		3.12 Continue to explore opportunities for investment in commercial property, residential property and council owned assets. Individual projects will have their own timetable and project plan (setting out key dates)		Head of Assets Practice	ongoing	31/03/2019 - This is ongoing - funding for the 2019/20 Capital Programe has been approved and borrowing strategy in place 24/06/2019 - Projects are progressing in accordance with each projects timescale. An updated commercial property strategy is on the forward plan for consideration at Executive on 18th July 2019	
		3.13 Develop proposals for income generation through charging for discretionary services or consultancy – such as the successful HR consultancy delivered to other Councils	May 2019	Customer First Specialist Manager	ongoing	31/03/2019 - Draft proposals have been developed and will be considered by the Senior Leadership Team. The Council has a £20,000 income target for 19/20 for this type of income 27/06/2019 An income opportunities register has been created and proposals collated and prioritised in line with the adopted Risk and Opportunities Policy. Proposals have been assessed against a range of criteria and are now being progressed where considered to be profitable. Equally a number of proposals have been parked at this stage. The register has been used to inform budget setting through ELT although it is envisaged that a number are more likely to produce a return in 20/21.	

age 4

			Original				
			Due	Action	SHDC		Revised Due
The L	GA Said	Therefore we will	Date	Owner	Status	South Hams Progress Update	Date
4. Prepare a viable future a	ccommodation strategy						
In the short-term, the		4.1 Consider short term options for the	Apr-19	Head of Assets	Ongoing	17/06/2019 Head of Assets Practice is working with Members through Member	
Council should investigate		future accommodation requirements of		Practice		working groups	
the disposal and alternative		both Councils for Members to consider					
use value of its headquarters							
and test with Members the							
desire for greater use of							
shared accommodation and							
a reduction in member-only							
accommodation							
In the longer-term		4.2 Consider longer term options for the		Head of Assets	Ongoing	17/06/2019 - as per 4.1	
consideration should be		future accommodation requirements of		Practice			
given to the councils moving		both Councils for Members to consider					
to a new purpose-built							
shared accommodation. This							
could assist the councils							
finances and make a							
powerful statement in terms							
of working together							

			Origina				
			Due	Action	SHDC		Revised Due
The L	GA Said	Therefore we will	Date	Owner	Status	South Hams Progress Update	Date
5. Clarify partnership priori	ties and seek to strengthen k	ey sub-regional partnerships					
The relationship with Dartmoor National Park has many strengths but further work is needed to gain improved outcomes from it	of both authorities were more	5.1 Work with Dartmoor National Park to identify areas for closer working such as housing, economic growth and tourism	Sep-19	Customer First Specialist Manager	ongoing	31/03/2019 - Conversations are already taking place at Chief Executive level around potential opportunities 27/06/2019 Customer First Specialist Manager has met with DNP and we are in process of agreeing a shared Graduate Planning role (probably with another neighbouring authority too). Other areas of shared expertise have been discussed both on a profit and not-for-profit basis – a proposal around Enforcement (planning) is under preparation but is dependent on us having the capacity (current staffing issues are preventing this at the moment	
Be clear on which partnerships derive the greatest value		5.2 Develop a partnerships roadmap to identify current partnerships, the benefits, the reporting structures and the financial contributions	Jun-19	Commissionin g Manager	ongoing	31/03/2019 - this work has commenced through the development of the Corporate Strategy themes and consideration should be given to which parterships can support us in delivering against the themes 27/06/2019 - A report to review all Partnerships Grants for 2020/21 is on the Forward Plan to be considered in September (Executive 19th September).	
		5.3 Form a Joint Member Working Group to evaluate any shared partnerships	Sep-19	Commissionin g Manager	ongoing	28/06/2019 - The Commissioning Manager has considered and identified only two shared partnerships - 1) The shared service arrangement between SH and WD and 2) the Community Safety Partnership	
Ensure the most relevant partnerships receive appropriate resource commitment and contribute in the delivery of shared		5.4 Identifying (through dialogue with partners and VCS) future potential opportunities aligned to corporate strategy themes and on a commissioning basis	Oct-19	Commissionin g Manager	ongoing	25/06/2019 - depending on what the corporate themes end up being	
priorities	The localities model is capable of being developed further and could be rolled out with partners to support other agencies work in the community	5.5 Look to engage with partners to understand what opportunities are available in the model which have mutual benefit and enhance support to our communities	Mar-20	Group Manager Service Delivery	Ongoing	28/06/2019 - Conversations have commenced with Town and Parish Councils to identify any opportunies for officers to work closer to support the interests of both parties. For example, working with TAPCs to develop education and awareness around issues affecting the area. These discussions are however at an early stage	
Town and Parish Councils felt the relationships was somewhat one sided	Engage with Parish and Town Councils earlier in respect of proposed service changes so that we work together to effect	5.6 Ensure that a key aspect of Member induction is the focus on communicating council key messages and direction to TAPCs	May-19	Leaders / Democratic Services Lead	Ongoing	19/06/2019 - This is an ongoing piece of work and we will look to develop clear messaging to ensure that key messages are communicated. This links to 5.7	
	real change	5.7 Reinstate the Leaders Key Messages in South Hams and introduce it in West Devon, monthly through the Member Bulletin. This will provide Membrs with the key messages and discussion topics to relay to TAPCs	May-19	Leader	Ongoing	28/06/2019 - So far this has not been introduced given the focus on Member induction and awareness. It will be introduced by September 2019	Sep-1
		5.8 Consider re-establishing South Hams Parish Links meetings for key officers to attend along with Members to update on Council matters.	Jun-19	Leader	Complete	28/06/2019 - Data shows that when these previously operated, they were not well attended. It is however acknowledged that where a specific matter impacts an area, engagement meetings should be arranged with neighbouring parishes. This ensures a focus for the meetings and an efficient use of Council officer resources	·

Page 45

		Original				
		Due	Action	SHDC		Revised Due
The LGA Sai	d Therefore we will	Date	Owner	Status	South Hams Progress Update	Date
6. It will be essential to ensure cla	rity on what the new IT is expected to provide and confidence t	hat it will	deliver this			
There is an expectation that reslving IT issues, particularly around the IT platform, will resove most capacity issues but there is a lack of evidence to support this	6.1 Ensure tht any recommendations on the future ICT provision are based on comprehensive evidence	Jul-19	Head of IT Practice / Support Services Specialist Manager	Ongoing	30/04/2019 - The contract with the current IT platform provider has been extended for two years as agreed with Members 31/05/2019 - Review of current IT provision, customer experience, Member views and future possible options undertaken 28/06/2019 - Report scheduled for Executive July 2019 to consider preferred way ahead	
Work should be undertaken to specifiy future requirements and costs so that budget provision can be amended if required	6.2 Ensure we explore a wide range of options to ensure any future ICT system provides value for money and a good customer experience	Jul-19	Head of IT Practice / Support Services Specialist Manager	Ongoing	31/05/2019 - links to 6.1 28/06/2019 - a budget of £150,000 has been allocated within the MTFS for both South Hams and West Devon (so £300,000 a year in total from 2020/21)	
	6.3 If required, commence a procurement for new technology solutions	Autumn 2019	Head of IT Practice / Support Services Specialist Manager	Not yet due		

Agenda Item 10

Report to: **Overview and Scrutiny Panel**

Date: **11 July 2019**

Title: Waste Procurement Close Down report

Portfolio Area: Commercial Services - Cllr Baldry

Wards Affected: All

Urgent Decision: N Approval and Y

clearance obtained:

Date next steps can be taken: N/a

(e.g. referral on of recommendation or implementation of substantive decision)

Author: Justin Dudley Role: Project Specialist

Contact: justin.dudley@swdevon.gov.uk

Recommendations:

That the Overview and Scrutiny Panel notes the Frontline Services Waste Procurement Project Close Report and makes any necessary recommendations.

1. Executive summary

- 1.1 South Hams District Council took the decision to enter into a three-stage procurement project for its Frontline Waste Service. This took place over a 14 month period concluding with a Full Council Decision in December 2018 which resolved that the Council award a contract to a private sector bidder, FCC Limited.
- 1.2 South Hams District Council awarded the contract for its Frontline Waste Collection, Street Cleansing and Public Convenience Cleansing Services to FCC commencing on 1 April 2019.
- 1.3 In order to support the procurement project for the Frontline Waste Service, a Project Team was established together with a Project Board.
- 1.4 Throughout the procurement process, the Project Team sought guidance and approvals at strategic stages of the project from a Member led Project Board. The Project Board's terms of reference were set out in a Memorandum of Understanding and the Project

- consisted of 3 members from South Hams District Council and 3 from West Devon Borough Council including the Deputy Leaders from both authorities.
- 1.5 This report provides an overview of the project detailing the successes, lessons learnt and the realisation of any immediate benefits.

2. Background

- 2.1 This project was required in order for the Council to continue to provide high quality, statutory services in relation to refuse collection, recycling, street and toilet cleansing services for both Councils, while ensuring that they remained cost effective.
- 2.2 The commissioning process allowed South Hams to benchmark historic in-house costs against the market to ensure that best value for service provision was achieved in terms of both cost and quality.
- 2.3 The Project commenced with the issue of the Official Journal of the European Union (OJEU) notice in November 2017 and was completed with the Full Council decision in December 2018.
- 2.4 The project was allocated a budget of £125,000 to take both South Hams and West Devon through the procurement stages.
- 2.5 The Project Scope included a number of objectives:-
 - 2.5.1 Inform Council on the options for future provision of the service;
 - 2.5.2 Ensure the final service specification accords with current legislation and is flexible to respond to any future statutory requirements;
 - 2.5.3 Continue to provide competitive, high quality waste and cleansing services infrastructure for residents and visitors;
 - 2.5.4 Improve on the current recycling rate where possible;
 - 2.5.5 Ensure that value for money is achieved;
 - 2.5.6 Improve the quality of service through greater use of technology which better meets the requirements of customers and integrates with existing systems where necessary, subject to affordability;
 - 2.5.7 Address specific priority issues and aspirations identified by internal and external stakeholders, subject to affordability;
 - 2.5.8 Work towards the future aims of The Waste and Resource Management Strategy for Devon including working towards the 'aligned service'.

3. Outcomes/outputs

3.1 The project was delivered on time, hitting all Project Milestones.

3.2 The joint project exceeded the budget by £40,000 with a total spend of £165,000. 3 stage Competitive Dialogue procurements are generally longer than normal procurement exercises thus can cost more but can lead to better overall outcomes as it enables the Council to work with bidders to develop its final solution. An overall budget of £125,000 was optimistic given the known costs. To put this into context, the cost of running the procurement exercise for one authority alone (West Devon) 10 years ago was £125,000. Due to the advantages of joint working both authorities were able to benefit from sharing the expenditure proportionally.

Comparison of Budgeted to Actual Expenditures – Budget of £125,000 against projected spend £160,625						
Budget Item	Actual Costs to Date	Estimate to Complete	Total Estimated Costs	Forecast Actual Expenditure to end		
Specialist Advisor	96000	0	96000	96000		
Legal Support	35585	2915	38500	38500		
Other Expenditures	26125	0	26125	26125		
Other Expenditures include supplies, materials, training courses, addition Officer resource etc.						

- 3.3 Project Controls The higher level project management strategy worked very effectively allowing the Project Board to perform the 'Gatekeeping' and 'sign off' function at key stages of the project. This provided check and balance whilst ensuring Member involvement and engagement throughout the life of the project. The project board consisted of 3 elected members from both Councils which met on a monthly basis.
- 3.4 The expected and unexpected Project objectives that we can measure in the short term have been delivered.
 - a. Increase in Council Officer capacity enabling reprioritisation of resources.
 - b. Proposed restructure of Senior Leadership Team responsibilities to focus on the Councils current priorities (i.e. a Director of Place and Enterprise rather than Commercial Services)
 - c. Plan in place to move towards the Devon aligned service. For South Hams a complete service change to be introduced in September 2020.
 - d. Comprehensive set of Service Specification documents.
 - e. Robust contract Management process in place.
 - f. A constituted Partnership Board in place.

- 3.5 The Project delivered a competitive tendering process which gave an outcome which provided both Authorities with significant financial savings over the life of the contract.
- 3.6 The Project delivered on time a signed services contract with all of the associated asset leases.
- 3.7 The Project was recognised by the LGA with the recent 'peer review' report singling The Waste Procurement Project as an exemplary piece of work.
- 3.8 The Project team were shortlisted for corporate team of the year award in recognition of their work.

4. Residual project risks

4.1 Due to the size of the procurement, the project held an extensive risk register and some tasks have not been completed. The 3 outstanding project risks that are currently being managed by the Project Manager are detailed below

Risk	Impact	Mitigation
Not completing the installation of the IT solution which was not fully in place for the Contract start date.	Provision of Management Information and service reporting/resolution not in line with required service levels.	Closely monitor and challenge IT project plan through to a conclusion.
Not having a construction contract in place for the works the Ivybridge depot.	No legally binding agreement in place to modify the Ivybridge depot to support the service change in Sept 2020.	Draft construction contract with FCC to consider and a deadline to have this in place by End of Summer
Not completing the outstanding schedules within the main contract (i.e. Admissions agreement, Business continuity plan).	Although the main Terms and Conditions are signed final 2 outstanding schedules have not been signed off by both solicitors.	Pursue Devon County to answer outstanding queries (Admissions agreement). Business continuity due from FCC by 1 st August.

4.2 For the full Project Risk Register see Appendices B and C

5. Lessons Learnt and measure of Satisfaction with the project.

- 5.1 A record of all the lessons learnt were recorded throughout the project lifecycle. See Appendix D for the lessons learnt log. This will inform future Projects to ensure a greater success rate.
- 5.2 On the completion of the project an anonymous 'survey monkey' questionnaire was sent out the Project team, Project Board and the wider membership. See Appendix E for the list of responses.

6. Implications

Implications	Relevant to proposals Y/N	Details and proposed measures to address
Legal/Governance	N	There are no direct Legal or Governance issues associated with this report. Legal and governance issued where addressed throughout the process at the appropriate time on the Project. The Overview & Scrutiny Panel is responsible for
		oversight of the Council's performance including specific projects.
Financial implications to include reference to value for money	N	There are no direct financial implications to this report.
Risk	Y	There are some outstanding risks which are being monitored by the Project Manager and Head of Waste Practice as set out in paragraph 4 above.
Comprehensive Im	pact Assess	ment Implications
Supporting Corporate Strategy	Υ	Efficient and Effective Council
Equality and Diversity	N	There are no Equality and Diversity implications
Safeguarding	N	There are no safeguarding implications in this report
Community Safety, Crime and Disorder	N	There are no Community Safety, Crime and Disorder implications
Health, Safety and Wellbeing	N	There are no Health, Safety and Wellbeing Implications
Other implications	N	

Supporting Information

Appendices:

Appendix A - Waste Procurement and Mobilisation Project Plan

Appendix B – Waste Procurement Risk Register

Appendix C – Waste Contract Mobilisation Risk Register

Appendix D – Waste Project Lessons learnt log

Appendix E – Waste procurement Project Satisfaction Survey

Background Papers:

None

Proposed Procurement Timetable

Procu	rement Stage	From	Until
1.	Issue of OJEU notice	07 Nov 2017	
	Publication of OJEU notice and procurement documentation	09 Nov 2017	
2.	Deadline for return of SQs	11 Dec 2017	
3.	Evaluation of SQs and selection of shortlisted tenderers	11 Dec 2017	14 Dec 2017
	Issue of ITPD and ISOS	18 Dec 2017	
	TUPE information provided on basis of signed Confidentiality Undertaking		
4.	Open Day: depot tour;	19 Dec 2017	
5.	CD (Outline Solutions) opens, one dialogue meeting per tenderer	8 Jan 2018	19 Jan 2018
	Deadline for submission of clarifications		21 Feb 2018 (17:00Hrs)
	Deadline for response to clarifications		23 Feb 2018 (17:00Hrs)
6.	Deadline for submission of tenders (Outline Solutions)	5 Mar 2018	
7.	Evaluation and selection of tenderers for dialogue on Detailed Solutions	5 Mar 2018	23 Mar 2018
8.	Refinement of Contract documents		5 Apr 2018
9.	Issue of Contract documentation (Detailed Solutions)	6 Apr 2018	
10.	Dialogue meetings (Detailed Solutions)	16 Apr 2018	08 Jun 2018
	Deadline for submission of clarifications		12 Jun 2018 (17:00Hrs)

	Deadline for response to clarifications		15 Jun 2018 (17:00Hrs)
11.	Deadline for submission of tenders (Detailed Solutions)	22 Jun 2018	
	Informal Council South Hams		28 th June
	Informal Council West Devon		2 nd July
	Presentation of Detailed Solution by Tenderers to the evaluation team	3 July 2018	
12.	Evaluation and selection of tenderers for dialogue on final tenders	25 Jun 2018	11th Jul 2018
	Moderation	12 th July	13 th July
	Report to Board		16th Jul 2018
	HUB		17 th Jul 2018
	Executive		19th Jul 2018
	WD Full Council		24 th July 2018
	SH Full Council		26 th July 2018
13.	Refinement of Contract documents	3 Aug 2018	29 Aug 2018
14.	Issue of draft Contract documentation (Final Tenders)	29 Aug 2018	
15.	Dialogue (Final Tenders), two dialogue meetings per tenderer	17 Sep 2018	20 Sep 2018
	Board meeting	24 Sep 2018	
16.	Close CD and issue Contract documentation (call for Final Tenders)	24 Sep 2018	
	Deadline for submission of clarifications		10 Oct 2018 (17:00Hrs)
	Deadline for response to clarifications		12 Oct 2018 (17:00Hrs)
17.	Deadline for submission of tenders (Final Tenders)	22 Oct 2018	

18.	Final evaluation (including clarification process)	22 Oct 2018	06 Nov 2018
	Moderation meeting	07 Nov 2018	08 Nov 2018 (if required)
19.	Clarify, specify and optimise final tenders	08 Nov 2018	14 Nov 2018 (16 Nov 2018)
	Project Board	15 Nov 2018	
	Hub (WD)	20 Nov 2018	
	Executive (SH)	22 Nov 2018	
	Council (WD)	04 Dec 2018	
	Council (SH)	06 Dec 2018	
20.	Notification to suppliers and commencement of Alcatel period	07 Dec 2018	17 Dec 2018
	Confirm commitments and final due diligence	10 Dec 2018	14 Dec 2018
21.	Award Contract – (confirmation of no challenge to Alcatel)	18 Dec 2018	
22.	Mobilisation period	18 Dec 2018	31 Mar 2019
23.	Sign Contract and Leases		29 Mar 2019
24.	Contract start date		1 April

Created By:- Justin Dudley

Date Created:- 7 September 2017 Date Last Updated:- 12 Dec 2018

Vast	e and Clea	nsing Procurement		Initial					Current		South Hams Borough District Council Council	•
				Rating at point logged					Risk rating after treatm	ent		_
)	Date logged	Risk Description	Risk Owner	Likelihood Impact	Risk Rating	Proximity	Mitigations	Proximity	Likelihood Impact	Risk Rating	Update	
1.	14/09/1	7 Scope changes may arise during project.	Project Team	3	3 9	8 months	Refer to PID and Mandate and any changes to scope	10 months	2	3	6	
1.	2 14/09/1	7 Client may introduce significant change during	Project Team	3	3 9	8 months	Refer to PID and Mandate and any changes to scope	10 months	2	3	6	
1.	3 14/09/1	project (positive or negative). 7 Basis of estimating contracting figure may be	Project Team	2	3 6	8 months	should be agreed by the Board Figures are historic and gained from a mature service.	10 months	1	3	3	-
1.	4 14/09/1	wrong. New technology may be developed during project	Project Team	2	2 4	8 months	Project is only a short period and advances during this	10 months	1	2	2	_
1.	5 14/09/1	lifetime. 7 Unexpected interactions may occur at key IT	Project Team	2	2 4	8 months	time is unlikely. It interfaces are minimal check that the tender	6 Months	2	2	4	
		interfaces. Data inconsistencies across interfaces may require rework.	Í		_		submission system has been used before			_		
1.		7 It may prove impossible to meet some requirements within tender limitations.	Project Team	2	4 8	8 months	Soft market testing completed with recommendations from this testing in place.	10 months	1	4	Down graded as we near the end of the project	
1.	7 14/09/1	7 Final solution may not meet requirements.	Project Team	2	3 6	8 months	Bidders day held and CD process allows tailoring of cost Will end procurement if no competitive offer received.	10 Months	2	3	6	
1.		7 The use of innovative technology to receive tenders may prove unreliable.	Project Team	2	4 8	8 months	Tender system checked and appropriately trained staff.	10 months	1	4	4	
ID					0)				(0	
	ment Risk 2.0					0 ::		9 :		2		
2.	14/09/1	7 Project management systems may not be adequate to support project requirements.	e Project team	2	3 6	8 months	Project structure and a comprehensive file structure in place with appropriate templates. Also a governance structure in place for updates and approvals.	8 months	1	3	3 Down graded as we near the end of the project	
2.	14/09/1	Poor decision-making may result in inappropriate task allocation.	Project team	2	3 6	8 months	Strong governance in place with memorandum of understanding setting out responsibilities/tolerances	8 months	1	3	3	
2.	3 14/09/1	7 Project may be given inappropriate priority within the programme.	Project team	2	4 8	8 months	This is currently high on the agenda.	8 months	1	4	Down graded as we near the end of the project	-
2.	4 14/09/1	Other projects may divert key resources	Project team	3	4 12	8 months	Programme board in place to judge that resources	8 months	2	4	8	1
	14/00/1	7 Duain and an annual demands man and an annual and	Duois et toom		4 12	O ma a mèha	are appropriate to sustain levels of projects.	O ma a malh a	2	4 1:		
۷.	14/09/1	7 Business-as-usual demands may reduce project resources, funding or contingency.	Project team	3	4 12	8 months	As long as current business-as-usual workload and does not increase then Project resource should allow capacity for this project.	8 months	3	4 1.	2	2
2.	6 14/09/1	7 Key resources may be unavailable when required. Specific skills may not be available when required	Project team	4	4 16	8 months	We currently 'buy in' any expertise that we don't have. i.e. Legal, Waste services consultancy	8 months	2	4	8 Down graded as we near the end of the project	
2.	7 14/09/1	7 The client's requirement may be misunderstood.	Project team	2	2 4	8 months	Experienced staff in place that know the locality and member	8 months	2	2	4	-
2.	8 14/09/1	7 Client may fail to provide required information on time.	Project team	2	4 8	8 months	Project team meetings will keep a track of tasks that are outstanding and plot three progress.	e 8 months	2	3 (6	-
2.	9 14/09/1	7 Health & safety legislation may change during the	Project team	2	2 4	8 months	Health and Safety legislation unlikely to change during	8 months	2	2	4	-
2.1	0 14/09/1	project. 7 Corporate reputation incident may damage	Project team	2	4 8	8 months	tender period. Project structure and a comprehensive file structure in	8 months	1	4	4	-
		support for the project. Senior management may lose confidence in project team.					place with appropriate templates. Also a governance structure in place for updates and approvals.					
2.1	14/09/1	Failure to manage project budget effectively could lead to over spend	Project team	3	3 9	8 months	Gain a clear understanding of what the project situation is and monitor against spend every month.	8 months	2	3	6	•
2.1	2 18/10/1	7 The over use of consultants cause the project budget to be over spent.	Project team	4	4 16	8 months	Review of consultants use and fees required then project cost through the whole project life to gain	8 months	2	4	8	•
2.1	3 08/11/1	7 SH/WD not working collaboratively due to political		4	4 16	8 months	project financial position. Joint working is agreed for the Board meeting. Whilst it		1	4	4 Joint working now in place for the	Down gra
		instruction causing duplication of for officers and negatively effecting work capacity.					may not be feasible to hold all working group meetings jointly officers will consult with members to ensure that wherever possible joint working is achieved.				project board and working well. Looking for possible extension to the Joint Working group meeting.	near the e
2.1	01/05/1	8 Breach of GDPR causing litigation	Project team	2	3 6	8 months	Advice sort from GDPR compliance officer on how to deal with any potential issues that GDPR compliance might cause. Templates in filing structure.	8 months	2	3	6	
2.1	5 20/08/1	8 Risk of South Hams in-house service deteriorating due to the uncertainty of the procurement process	Project team	4	4 16	8 months	Staff communications plan in place which lays out when and where we are going to update the staff on the	8 months	4	4 10	6	_

2.16	20/08/18 Risk of West Devon service deteriorating due to the uncertainty of the procurement process	Project team	4	4 16	8 months	Staff communications plan in place which lays out when and where we are going to update the staff on the progress of procurement.	8 months	3	4	12	
Commercial F	Risk 3.0										
3.1	21/09/17 Contractual terms may contain internal	Project team	2	5 10	8 months	Harmonised client/subcontractor terms may reduce risk	8 months	1	5	5	
3.2	inconsistencies. 21/09/17 No/Low number of bids received	Draiget toom	2	5 10	2 Months	exposure. Project team are being extremely accommodating and	2 Months	1	-		Final tanders are in
3.2	21/09/17 No/Low number of bias received	Project team	2	5 10	2 Months	dialogue continues to be open and engaging. Will continue to monitor.	2 Months	1	5	2	Final tenders are in.
3.3	21/09/17 Other departments may not deliver as expected.	Project team	3	3 9	2 Months	Project team meetings bring key people together and will keep a track of tasks that are outstanding and plot there progress.	2 Months	2	3	6	
3.4	21/09/17 A key supplier may go out of business.	Project team	2	5 10	2 Months	Unlikely to happen although still needs to be considered. Finance checks done at evaluation stages.	2 Months	1	5	5	
3.5	21/09/17 Mergers between suppliers may erode competitiveness.	Project team	2	3 6	2 Months	Very unlikely	2 Months	1	3	3	
3.6	21/09/17 Key subcontractors may refuse to work together.	Project team	2		2 Months	Unlikely to happen although still needs to be considered.	2 Months	2	4	3	
3.7	21/09/17 Changes in client personnel may require additional project management effort.	Project team	3	3 9	2 Months	Mature/experience staff in place.	2 Months	2	3	ϵ	
3.8	21/09/17 New contract cost exceeds budget WD	Project team	2	4 8	2 Months	CD process allows tailoring of cost.	2 Months	2	4	8	
3.9	21/09/17 New contract cost exceeds budget SH	Project team	2	4 12	2 Months	CD process allows tailoring of cost. Will end	2 Months	1	4	4	
3.10	21/09/17 The 'aligned service design' is not achieved significantly affecting contract and future	Project team	4	5 20	2 Months	procurement if no competitive offer received. Ensure that whole council memberships are fully briefed and aware of financial impact before	2 Months	1	5	5	Adjusted as SH council agreed to implement new service by sept
	operational costs.					recommendations are presented					2020
3.11	21/09/17 WD Resource not available to meet timetable	Project team	3	5 15	2 Months	Secure consistent resource for project duration where possible to include consultants and legal support	2 Months	1	5	5	Additional support now in place so likelihood reduced to 1
3.12	21/09/17 SH Resources not available to meet timetable	Project team	3	5 15	2 Months	Secure consistent resource for project duration where possible to include consultants and legal support	2 Months	1	5	5	Additional support now in place so likelihood reduced to 1
3.13	14/01/17 Ensuring that the process is competitive to secure the best outcome for both Councils	Project team	4	5 20	2 Months	Ensure that all bidders are given full timely information in order to prepare bids. Ensure that all clarifications are responded to quickly and thoroughly. Ensure that full background information is provided on request. Support all bidders in engaging with process easily.	2 Months	2	4	3	Down graded as we near the end of the project
3.14	10/10/18 Torr Quarry - It appears from the Land Registry that the buildings don't fall within the land boundary as defined by the title plans held by the Land Registry. This could lead to the need for the authority to relocate (demolish and rebuild) the units.		1		Life of the Contract	There is a VERY low likelihood of this occurring. The Council will indemnify the Contractor in the respect of any claims.	Life of the contract	1	4	2	
External Risk	4.0										
4.1	21/09/17 Changes in legislation may impose changes in the solution (positive or negative).	Project team	2	3 6	8 months	No imminent legislation changes that would affect this project	8 Months	2	3	6	
4.2	21/09/17 Interest rates may change during the project (favourably or unfavourably).	Project team	2	4 8	8 months	Bank of England base rate has been stable for a number of months and the feeling is that it will not be changing anytime soon.	8 Months	2	4	8	
4.3	21/09/17 Political factors may influence senior management support for the project.	Project team	3	4 12	8 months	Communications plan will set out who to communicate to and when. Informal members session arranged with additional 'drop in' session to inform all members.	8 Months	2	4	8	Through lessons learnt we have improved our communications both in frequency and targeted comms.
4.4	21/09/17 Pressure groups/ opposition may disrupt project progress.	Project team	3	4 12	8 months	Ensure that whole council memberships are fully briefed and aware of financial impact before recommendations are presented. Communications plan will set out who to communicate to and when.	8 Months	2	4	3	
4.5	21/09/17 Force majeure event may occur, disrupting the project.	Project team	3	3 9	8 months	Unknown, unknowns	8 Months	3	3	g	
4.6	21/09/17 Client may withhold final acceptance for reasons outside contract.	Project team	3	3 9	8 months	Ensure that whole council memberships are fully briefed and aware of financial impact before recommendations are presented	8 Months	2	3	€	

1

ס
$\boldsymbol{\alpha}$
Q
$\boldsymbol{\Phi}$
5
9

4.7	21/09/17 Failure to respond effectively to public relations /	Project team	4	4	16	8 months	Key Comms milestones identified within Comms Plan	8 Months	2	4 8	Comprehensive Comms plan in
	media could negatively impact on decision.						and Comms representative on the Project team to				place.
							manage Comms Plan.				
4.8	02/02/18 Bidder capital exposure in luie of Carillion collapse	Project team	3	5	15	8 months	WYG consultants assure us through there own checks	8 Months	1	5	
	(linked to 2.4)						that this is not a project risk at this point				

Red - These risks can have a significant impact on the business or project and must be managed by the project board or service management team. Mitigations must be in place and managed to ensure that the risk is not realised or can be controlled

Amber - These risks need to be managed to prevent them causing an impact on the business or project. Clear plans with owners need to be in place and they should be managed by the project team or service leads on a regular basis

Green - These risks have low impact and/or low likelihood of occurring. Have a plan to prevent them escalating but only light touch monitoring required

This page is intentionally left blank

Likeliho	od				Impact
5	Almost certainly will occur	This event is expected to occur in most circumstances	5	Major	Financial: Financial loss of over £1Mill Service Quality: Major drop in performance or inability to deliver mandatory services Reputation: Long term negative media coverage, or national media exposure Legal/Regulatory: Significant prosecution or fines, incarceration of directors Health & Safety: Significant injuries or fatalities to employees or third parties Morale/Staffing: Some senior leaders leave / high turnover of experienced staff, insufficient staff to complete statutory functions
4	Most likely to occur	This event will probably occur in most circumstances	4	Significant	Financial: Financial loss of between £500k & £1Mill Service Quality: Major drop in performance or inability to deliver discretionary services Reputation: Sustained negative media coverage, or South West or 'affected industry' publication exposure Legal/Regulatory: Regulator/Ombudsman report requiring major project to correct or prosecution with fines, etc. Health & Safety: Limited hospital care required for employees or third parties Morale/Staffing: Widespread morale problems and high turnover. Not perceived as employer of choice
3	Likely to occur	This event might occur at some time	3	Moderate	Financial: Financial loss of between £100k & £500k Service Quality: Drop in performance or delays to delivering a wide range of services Reputation: Short term negative media exposure Legal/Regulatory: Regulator/Ombudsman report with immediate correction to be implemented, or risk of prosecution Health & Safety: Simple 'medical professional' type care for employees or third parties, e.g. GP visit, minor injuries unit visit Morale/Staffing: General staff morale problems and increased turnover
2	Potenial to occur however likelihood remain low	This event is not expected to occur	2	Minor	Financial: Financial loss of between £10k & £100k Service Quality: Drop in performance or delays to a service area or sustained loss of access routes for services Reputation: Local or 'industry' interest, single story over multiple news outlets Legal/Regulatory: Reportable to regulator/Ombudsman, no or little follow up needed Health & Safety: Minor injuries to employees or third parties Morale/Staffing: Pockets of staff morale problems and increased turnover
1	Unlikely to occur under normal circumstances	This event may only occur in certain circumstances	1	Insignificant	Financial: Financial loss of less than £10k Service Quality: Drop in performance or delays to a process or temporary loss of an access route to a service Reputation: Limited local interest, single story Legal/Regulatory: Not reportable to regulator/Ombudsman, simple fix Health & Safety: Minor first aid required Morale/Staffing: Isolated staff dissatisfaction

	Insignicant	Minor	Moderate	Significant	Major
Almost certain	5	10	15	20	25
Most Likely	4	8	12	16	20
Likely to occur	3	6	9	12	15
Potential to occu	2	4	6	8	10
Unlikely to occur	1	2	3	4	5

Proximity
Daily
Weekly
Monthly
Yearly

Risk proximity means how far away in time will the risk occur

This page is intentionally left blank

Risk Register Template

Risk Owner

Treatment

D This is the unique reference for the risk - typically number 1,2,3 etc

Risk description This should explain fully what the risk is, standard format would be "The risk is that..... which could lead to......which

would result in......" Do not use this section to exaplin what you plan to do to prevent the risk from happening

This person needs to be in a position where they can make agreements , spend money or take whatever action is

neccesary to prevent the risk from occuring

Likelihood Score 0-5, what is the likelihood as at the date the risk is identified of the risk occurring if we do nothing at this stage?

Impact Score 0-5, what impact would it have on the project or service if it did happen

Risk rating This automatically calculates and is Likelihood x Impact

Proximity When is the risk likely to become an issue - imminent, 1 month, 6 months, 1 year etc

What can you do about the risk to prevent or reduce the likelihood of it occuring? 1) Avoid - can you take any actions which would prevent the risk from becoming an issue - maybe stopping doing something, changing the way things are done etc 2) Transfer - can we transfer the risk to someone else outside of the project / service? Typical examples would

be to insure for loss of equipment etc - therefore transferring the risk to the insurance company 3) Mitigate - If we cannot

avoid or transfer the risk then we should consider mitigating actions - these are actions which reduce the impact of likelihood of a risk becoming an issue. 4) Accept - sometimes we just have to accept a risk (although this should be a last

resort option!)

Mitigations Here you should capture mitigating actions and regularly review them to ensure that they are happening

Update Here you should keep a track of any updates - this is the section which will be provided to the project board / service

management team

Page 63

Likelihood	Impact
1- Unlikely to occur under normal circumstances 2- Potenial to occur however likelihood remain low	- Very low impact to delivery - Minor impact to service delivery with potential for some financial / reputational implications
3- Likely to occur 4- Most likely to occur	3 - Impact on service delivery and financial / or reputational implications 4 - High impact on service delivery resulting in services / resources being unavailable for a long period
5 - Almost certainly will occur	5 - Severe impact on service delivery resulting in closure of some services / ceasing of project and / or significant financial and/or reputational implication

This page is intentionally left blank

								Date Last Opdated:- 13-03-2019						-
t:-					Initial						Current		South Hams Boresh	
10	Date Lance	Risk Description	Risk Owner	Rati	ng at point l	ogged	Proximity	###!!	Barrelonia.	Risk ra	ting after treatment	atment	no de c	-
IU	Date logger	RISK Description	KISK OWNER	Likelinood	Impact	RISK Kating	Proximity	Mitigations Key staff involved in drawing up task list which should	Proximity	Likelinood	Impact	KISK Kating	Update	-
								cover most of Scope objectives, ongoing review will						
1.1	24/12/18	Scope changes may arise during project.		4	3	12	6 months	draw out further actions as necessary.	3 months	3	3	9		4
1.2	24/12/18	Client may introduce significant change during project (positive or negative).					6 months	Weekly progress meetings arranged to monitor progress	3 months	,	3			
1	24/12/18	Unexpected interactions may occur at key interfaces. Data		3	- 3	9	6 months	against Project plan FCC will design a new platform to meet our needs as the	3 months	- 2	- 3	ь		1
		inconsistencies across interfaces may require rework and	IT Stream/					'Member of Public' app does not deliver what we want.						
		cause a delay in the delivery of the IT solution.	Case					This could cause a delay to the delivery of the IT						
1.3	24/12/18		managers	3	4	12	6 Months	solution.	3 months	3	4	12		
								Method statements outline the solution and as long as we ensure this is what is delivered then the contract						
								monitoring will audit the performance of the contractor.						
1.4	24/12/18	Final solution may not meet performance requirements.		2	4	8	6 Months	monitoring will addit the performance of the contractor.	3 months	2	3	6		
														1
Ma	nagement Risk 2.0													4
		Project management systems may not be adequate to support						Lessons learnt from previous stages have informed the						
2.1	24/12/	18 project requirements.		3	4	12	6 Months	methodology for the implementation stage	3 months	2	4	8		
		Poor decision-making may result in inappropriate task						Helen and Jane have been requested to oversee all work		_				1
2.2	24/12/	18 allocation.		3	4	12	6 Months	steams.	3 months	2	4	8		
		Project may be given inappropriate priority within the		_	_						_			
2.3		18 programme.	-	2	5	10	6 Months	Unlikely as forward plan is already in place Unlikely as forward plan is already in place	3 months	1	5	5		1
2.5	24/12/	18 Other projects may divert key resources Business-as-usual demands may reduce project funding or	 	- 2		10		onincery as rot ward plan is already in place	- Albinuis	1	- 3	-		1
2.5	24/12/	18 contingency.	1	3	4	12		This will be closely monitored	3 months	2	4	8		1
		Key resources may be unavailable when required. Specific skill: 18 may not be available when required.	4					Resources have been identified already and as long as		l	l			1
2.6	24/12/	18 may not be available when required.		3	3	9		business as usual doesn't increase we should be ok.	3 months	3	3	9		-
			1					Regular and Constant stream of dialogue in place and		l	l			1
2.7	24/12/	18 The client's requirement may be misunderstood.	1	3	4	12		the contract is insitu in West Devon and experienced	3 months	2	4	8		1
													We now have a dedicated	1
								Use of the portal at the early stages gives an audit trail					email inbox to take all project	
2.8	24/12/	18 Client may fail to provide required information on time.		3	4	12		and the team will monitor and chase when required.	3 months	1	4	4	enquires.	4
2.9	24/12/	18 Health & safety legislation may change during the project.		1				Short project timescales means this is unlikely	3 months	1		4		
	27/12/	to result a surery regulation may enable during the project.				-		and the project timestakes means that a timety	3 months	_	-			1
		Corporate reputation incident may damage support for the												
2.1		project. Senior management may lose confidence in project 18 team.		_		12		Senior management involved at every stage and monitor all work streams.	3 months					
2.1	0 24/12/	Appropriately process for Contract monitoring in place at the		3	4	12		Training plan in place, monitoring forms will be on 'all on	3 months	1	4	4		-
2.1	1 24/12/	18 start of the Contract		3	4	12		mobile' for ease	3 months	2	4	8		
													Training already started and a	collect
		Appropriately trained staff for Contract monitoring in place at						Training plan in place, monitoring forms will be on 'all on					happen in may to moderate	
2.1	1 24/12/	18 the start of the Contract		3	4	12		mobile' for ease.	3 months	1	4	4	improveme	ents
Co	mmercial Risk 3.0													1
														1
								Regular review process in place with page turn session						
3.1	24/12/	18 Contractual terms may contain internal inconsistencies.		3	4	12		organised before final submission to contractor. Work streams in place with leads to help drive a	2 Months	2	4	8		4
								Work streams in place with leads to help drive a consistent approach. Also regular Work stream lead						
3.2	24/12/	18 Other departments may not deliver as expected.		3	4	12		meetings in place to share progress.	2 Months	,	4	8		
								Highly unlikely as financial checks have been done at		_				1
3.3	24/12/	18 A key supplier may go out of business.		1	5	5		regular points in the process	2 Months	1	5	5		1
			1	_				Sub contractors already aware of the situation and on	2 Months					1
3.4	24/12/	18 Key subcontractors may refuse to work together. Changes in client personnel may require additional project	-	2	4	8		board with the process	z Months	2	4	8		1
3.5	24/12/	Changes in client personnel may require additional project 18 management effort.	1	2	3	6		Unlikely at this stage	2 Months	,	3	6		1
-	/	Changes in legislation may impose changes in the solution	l					,						1
3.6	24/12/	18 (positive or negative).		3	3	9		Unlikely due to short timescales	2 Months	1	3	3		1
1		Interest rates may change during the project (favourably or	1	-	-					1 -	-			1
3.7	24/12/	18 unfavourably). Political factors may influence senior management support for	-	2	2	- 4		Contract price agreed Project Board will remain in place to give political advice	2 Months	1	2	2		4
3.8	24/12/	18 the project.	1	3	3	9		and guidance.	2 Months	,	3	6		1
3.9		18 Local resources/companies may lack the required skills.	t	2	3	6		Unlikely	2 Months	1	3	3		1
														1
3.1		18 Pressure groups/ opposition may disrupt project progress.	1	3	4	12		Comms Plan/protocol in place.	2 Months	2	4	8		1
3.1	1 24/12/	18 Force majeure event may occur, disrupting the project.	-	3	3	9		N/A	2 Months	3	3	9	Dago turo rossion hook - 4	4
			1					Helen to raise urgency with FCC Director to speed up		l	l		Page turn session booked in internally in order to get	1
3.1	2 01/03/	19 T&C's not being ready for the contract signing date.	1	3	4	12		the flow of information.	2 Months	2	4	8	immediate decisions.	1
]
E	xternal Risk 4.0													1
		In light of the contract award the current supplier of Agency staff place their staff elsewhere to protect their staff as FCC			1			Ask FCC to negotiate a contract with our supplier to		1	1		An arrangement have been reached with another agency	1
4:	01/02/	staff place their staff elsewhere to protect their staff as FCC 19 don't have a contract with them.	1	2		12		Ask FCC to negotiate a contract with our supplier to maintain continuity.	2 months	1		4	firm	1
4.	02/02/		t	- 3	-			This is accepted practice that this will not be ready as we		<u> </u>	-		Request has been made to	1
			1					are dealing with Devon County so progress is slightly out		l	l		Devon County to supply a	1
4.2	12/03/	19 Admissions agreement not being ready for the Contract signing		3	4	12		of our control	4 months	3	4	12	completion date.	1
4.3		+	-	-	-	0	-	 	1	-	-	0	1	4
4.4		1		l		U		1	1			U	1	J
Likelih	ood			1				Imp	act					-
		This event is expected to occur in most circumstance]		Major		t on service delivery resulting in closure of some services /				nancial and/o	or reputational implications	
	4 Likely	This event is will probably to occur in most circumstance	<u> </u>	4				n service delivery resulting in services / resources being ur	navailable for	a long period				
-	3 Possible	This event might occur at some time This is not expected to occur.		4		Moderate		vice delivery and financial / or reputational implications	stational in -	ications				
	2 Unlikely	This is not expected to occur		1	2	Minor	Minor impact	to service delivery with potential for some financial / report	tational impl	ications				

This page is intentionally left blank

Risk Register Template

Risk Owner

Treatment

This is the unique reference for the risk - typically number 1,2,3 etc

Risk description This should explain fully what the risk is, standard format would be "The risk is that..... which could lead to......which

would result in......" Do not use this section to exaplin what you plan to do to prevent the risk from happening

This person needs to be in a position where they can make agreements , spend money or take whatever action is

neccesary to prevent the risk from occuring

Likelihood Score 0-5, what is the likelihood as at the date the risk is identified of the risk occurring if we do nothing at this stage?

Impact Score 0-5, what impact would it have on the project or service if it did happen

Risk rating This automatically calculates and is Likelihood x Impact

Proximity When is the risk likely to become an issue - imminent, 1 month, 6 months, 1 year etc

What can you do about the risk to prevent or reduce the likelihood of it occuring? 1) Avoid - can you take any actions which would prevent the risk from becoming an issue - maybe stopping doing something, changing the way things are done etc 2) Transfer - can we transfer the risk to someone else outside of the project / service? Typical examples would

be to insure for loss of equipment etc - therefore transferring the risk to the insurance company 3) Mitigate - If we cannot avoid or transfer the risk then we should consider mitigating actions - these are actions which reduce the impact of

avoid or transfer the risk then we should consider mitigating actions - these are actions which reduce the impact of likelihood of a risk becoming an issue. 4) Accept - sometimes we just have to accept a risk (although this should be a last

resort option!)

Mitigations Here you should capture mitigating actions and regularly review them to ensure that they are happening

Update Here you should keep a track of any updates - this is the section which will be provided to the project board / service

management team

Page 67

Likelihood	Impact
Unlikely to occur under normal circumstances Potenial to occur however likelihood remain low	Very low impact to delivery Alinor impact to service delivery with potential for some financial / reputational implications
3- Likely to occur 4- Most likely to occur	3 - Impact on service delivery and financial / or reputational implications 4 - High impact on service delivery resulting in services / resources being unavailable for a long period
5 - Almost certainly will occur	5 - Severe impact on service delivery resulting in closure of some services / ceasing of project and / or significant financial and/or reputational implications

This page is intentionally left blank

ISSUE LOG

Frontline services Waste procurement project.

Service	Waste
Programme	Frontline Waste Services Project

Date Created:	07/09/17
Date Last Updated:	30/04/19

ID	Description	Priority (Select from drop)	Date Logged	Logged By	Action Owner	Latest Update	Closed Date	Status (Select from drop down)
P001	Project Board require base line docs (PiD, Project Plan, Risk Reg etc.) in paper format. Reading a large amount of documents on an IPad is very difficult and the Board didn't like it.	Low	02/10/17	Justin	Justin	Large docs will in future be sent in paper format.		
P002	Electronic Voting isn't compatible from Microsoft outlook to Apple IPads. When I sent the first opportunity to the Board to vote electronically it didn't work.	Low	02/11/17	Justin	Justin	Don't use this form of voting.	02/11/17	Logged
P003	Secure' Mod.gov Project group can be set up for members to receive project paperwork.	High	16/11/17	Justin	Justin	All seems to work fine although be careful as IPad don't pick up colours on highlight reports and risk registers.	16/11/17	Logged
P004	Using Survey Monkey to provide feedback on the project process seems to work and is a great way for receiving feedback anonymously	Low	16/11/17	Justin	Justin	Survey Monkey to be used at key stages of the project to inform and improve the next phase.	16/11/17	Work In progress
P005	Internet issues - Both councils internet and Network access went done during the Moderation of the initial SQ's. This meant accessing our secure filling structure was extremely difficult.	Medium	14/12/17	Justin	Justin	This was seen as something which was unavoidable unless the had a paper copy of everything, which goes against the Councils agile working policy.	Yes	
P006	Standard Questionnaires' form needs to be re-formatted allowing bidders to input information in whilst being readable to the moderator (Q6 - references)	Low	14/12/17	Justin	Lucy	Lucy has ammend the SQ form for future use.	14/12/17	Closed
P007	Clarifications Indicate who will be reasonable for reasonading this							
P008	Clarifications - Indicate who will be responsible for responding, this should be in line with the responsible docs person list.	Medium	28/02/18	Justin	Justin		Yes	
P009	Clarifications - Agree a 'service standard' i.e. response to clarification from officer within 48 hours.	Medium	28/02/18	Justin	Justin		Yes	
P010	Moderation - Ensure those assessing the Quality element, don't see the Price element until they have finished scoring.	High	25/02/18	Justin	Lucy	Process has been changed to suit.	Yes	
P011	Look at Council reporting structure and ensure this falls inline with Project Board meeting dates.	Medium	28/02/18	Justin	Justin		Yes	Closed
P012	Dialogue Days - Clarifications must be sent through the Portal to ensure there is an audit trail.	Medium	03/04/18	Natalie	Natalie	This wasn't really adhered to which left a slight uncertainty on whether all questions that were asked were answered.	Yes	
P013 T		Medium	04/04/18	Justin	Justin	Weekly meetings booked in through the Detailed solutions stage to clear up outstanding clarifications. Worked really well.	Yes	Closed
P013a	Send outstanding clarifications to the meeting attendees 48 hours before the clarification meeting so preparation can be carried out.	Medium	19/06/18	Justin	Natalie		Yes	
P014 O	Detailed solution presentation by the bidders to all of the project team and not just the evaluation team to create greater understanding by the project team.	Low	20/05/18	Justin	Justin	Need to ensure project team are aware of the	Yes	
P015	Project Board to receive the Procurement Paperwork in Paper format (except the appendices) and not through electronic means as the Council does not have a system that the Project Board are comfortable using i.e. None of the members have 'Egress switch'.	Medium	25/05/18	Justin	Justin	Agreed at the board to provide procurement docs (except appendices) in paper format on the next occasion.	Yes	
P016	Member drop in sessions 'surgery style' to try and ensure we give the members every opportunity to ask questions about the procurement process.	Medium	10/06/18	Justin	Jane	This is a series of 'mop up' sessions that are over and above the informal Council sessions which are the main method of communicating project updates.	Yes	
P017	Review of moderation team to ensure the right people are moderating the right areas also to include the specialists in areas where new method statements have been added such as Health and Safety and Fleet management.	Medium	10/06/18	Justin	Lucy	This has reduced the work pressures on some people are moderating areas of their expertise. E.g. lan Luscombe and Health & Safety.	Yes	
P018	Gain ceiling prices for the Consultants/legal coast	Medium	01/07/18	Justin	Neil/Justin	WYG have provided this and Andrew Ogalo has been requested to provide this.	Yes	
P019	FAQ's raised from the informal council meetings and from the drop in sessions should be collated and displayed on members area of the intranet.	Medium	17/07/18	Justin	Justin/Natalie	Complete	Yes	
P020	More detailed financials session required for the board members in the final tender stage so they can make an informed decision.	High	01/08/18	Justin	Justin	Organised for the next stage of the project	Yes	
P021	Email docs to Board Members well in advance of the Board meeting and then give them any document modifications in the form of a word table so this gives time to consider what they are being asked to read.	Medium	01/09/18	Justin	Justin	Seemed to be well received by members.	Yes	
P022	Q&A sessions before SH Full Council allowed Members to ask questions to calm any concerns they may have before debate in Full Council	Medium	07/12/18	Justin	Jane		Yes	
P023	Pre-planned press statements for all possible outcomes allowed us to react swiftly in updating staff and press on the outcomes of the Council Decision.	High	07/12/18	Justin	Helen/Lesley		Yes	
P024	There were various occasions througout the project that we struggled to ensure we had quarate and on some occasions were were unable to be quarate which meant decisions could not be taken.	Medium	30/04/19	Justin		It is essential that Members accept the appointment knowing what the commitment is. When the West Devon members are appointed in the new Council I suggest that, as well as informing them of the scheduled dates for the forthcoming year (eighteen months?), they be asked to confirm availability immediately so that if there are dates they are unavailable they may be adjusted. That should make it difficult to be unavailable at short notice later on.		
L		1	l		L		1	1

This page is intentionally left blank

PMO Lise Only - Template undated 18/09/2013 vC

Date Created:	27/12/18
Date Last Updated:	05/03/19

Note: Column L and M contains list (do not delete)

Logged
Decision
pending
Work in
Escalate to
Project Board
Cacassa to
HUB/Commits Mediu

Programme	Frontline Waste Services Project - Mobilisation							
ID	Description	Priority (Select from drop)	Date Logged	Logged By	Action Owner	Latest Update	Closed Date	Status (Select from drop down)
M01	Reduce work streams numbers to reduce to opportunity of tasks not being allocated and tracked.	Low	27/12/18	Justin	Justin/ Natalie	Work streams reduced	27/12/18	Logged
M02	Increase the number of 'touch base' meetings with Contractor to fortnightly Face to Face meetings and fortnightly Conference meetings.	Low	16/02/19	Justin	Justin/ Natalie	Now in place	25/02/18	Logged
M03	Modify the Highlight report to feedback individual work stream progress so the Board have the right level of detail in their updates.	Low	25/02/19	Justin	Justin	Created	29/03/19	Logged
M04	Ensure there is a list of Contracts (mainly services such as Telephone lines and Broadband, Gas, Electric etc.) is made which include contract end dates and any termination penalties.	Medium	05/03/19	Justin	Justin	Noted for future projects	29/03/19	Logged
M05	When considering meeting dates/ key decision points consider what might be going on the Council at that time i.e. Elections, Council summer Break etc.	Low	01/03/19	Justin	Justin	Noted	29/03/19	Logged
M06	Ask the Work stream leads to update the board themselves which allowed more insightful Q&A.	Medium	11/03/19	Justin	Justin	Asked to come to next meeting	29/03/19	Logged
M07	When providing the Final Contract to the Contractor solicitor for confirmation, is an electronic version acceptable? As when the contract was to be printed of the Print Room wanted over a week to Print and bind it.	Medium	30/03/19	Justin	Justin	Noted	29/03/19	Logged
M08	Ensure all electronic devices are able to be unlocked on day one by providing log details and passwords.	Medium	01/04/19	Justin	Mike W		29/03/19	Logged
M09								

Page 71

What aspect of the project has gone well?

Please provide a short paragraph

Planning has been exemplary, in my view, and documentation has been clear, useful and sufficient. The group worked well together. Officer support has been fantastic.

I feel that we were always kept regularly informed as the project progressed

the outcome

Feedback to and from the depot. It's been good to have reliable up to date information and proper details of what is going on on the ground. I haven't been a regular attender or an official member of the group, but it seems to me this has been the main benefit of the group. our participation in the outsourcing contract ahs been very limited.

it ran on time throughout the whole process. We complied with all aspects regarding legal tendering. Members kept fully briefed and involved at all stages. The end contract achieved critical financial benefits

The project was very well co-ordinated, kept to time, and had a very successful outcome. Key risks were mitigated effectively. Project documentation was comprehensive. It was an incredibly thorough piece of work.

Co-ordination of the project and key staff team work across the project was excellent. Member input was also really strong - and in the appropriate amount at the right time. The project was timely and on budget. The success of the project was highlighted by the peer review team and could be used as a blueprint for the future.

The project has kept to the timescales set out within the original project plan and has also delivered the much needed savings. Everyone has done their outmost to ensure the smooth running of this project. The project meetings have kept the project on track and ensured tasks were completed on time.

Regular meetings were held weekly to ensure actions were completed in a timely manner. Actions and time frames were provided to owners of the tasks and most were completed on time

Co-operation between the 2 authorities. The Officer hard work above and beyond reasonable work load

All of it

Good adherence to timescales. Project on track, well managed and documented

Kept to timetable, thank to officers' tremendous effort

the regular meetings and co ordination of clarifications etc from Justin and Natalie have been great and ensured the information needed is clear and kept on track for all involved.

So far as I'm concernedeverything

In your opinion what would of made the project even better?

Please provide a short paragraph

There were some points where legal support seemed to be a little disjointed and "out of the loop". However, everything seemed to go really well, to me.

i would have liked more updates on the progression of the project to get a better understanding of how the conclusion was arrived at

More direct involvement in the outsourcing contract would have been beneficial to the group. Sometimes it wasn't clear that our message got through to officers e.g. about using social media only re Christmas wrapping paper.

Difficult to think of anything!

The workload and pressure on key officers was extremely intense and left other areas of the organisation under-resourced or under pressure at key times in the process. We should consider building in more officer resource into the costs for future projects.

The project was tight on resources - we spent less than most single councils would and carried out BAU at the same time. This undoubtedly put strain on the day to day service and some individuals - so either more time or more resources would have made the task more manageable. Some support services did not engage with the project or the process as fully as others - this did cause pressure on colleagues or support work being carried by specialists. a clearer plan for expectation and engagement - and a clear sense of prioritisation of work and who support tasks were allocated to would help. The ability for the project lead to go straight to the support task owner rather than through another HoP would also assist.

Difficult to say as I feel this project has been exemplary. It would have been better to have had slightly more time between the tender results coming back in and having to write the reports to Members. The timescales were met as Members and staff went above and beyond to meet the tight timeframes.

Individual CoP leads managing their own areas of work in collaboration with the service once actions had been tasked

I regret the decision to privatise, which was not proved to my satisfaction.

Nothing as far as I am concerned.

Maybe better communication with Members over dates of working group meetings etc to ensure attendance.

More than 2 bidders. Attendance at Project board meetings. Low threshold to be quorate

I think the project has worked well. Time restraints due to other work pressure have made it challenging at times but overcome.

As said I'm totally happy with how it's been handled so far.

Do you have any other comments, questions, or concerns?

Please provide a short paragraph

No

Very happy with the officer input and contract outcomes as per target.

Not really. I'm afraid I didn't attend regularly enough to get a real handle on the thread of things.

Just to say "thank you" - job well done!

I was incredibly proud of all the team achieved in the project period. Key staff worked above and beyond to make the procurement and the associated work timely, high quality and efficient. Everyone involved should be really pleased with the results - it was a phenomenal effort.

I have pleased that the Peer Review team acknowledged the success of this project and I agree that this is a model that we could package and almost sell to other Authorities as best practice.

A six member board was not always quorate because some Members did not attend, nor notify their non attendance.

No

No - all good thanks! S

Worried about South Hams staff possible reaction

personally I think they way it has worked and been co ordinated has worked extremely well

No

Agenda Item 11

Report to: **Overview and Scrutiny Panel**

Date: **11 July 2019**

Title: ICT Resilience Update

Portfolio Area: Support Services – Councillor N Hopwood

Wards Affected: All

Urgent Decision: N Approval and Y

clearance obtained:

Author: Mike Ward Role: Head of IT Practice

Contact: mike.ward@swdevon.gov.uk 01803 861310

Recommendation:

1. That the Panel note the progress made to date in maintaining resilient IT systems and networks since June 2018

1. Executive summary

- 1.1 Resilient IT systems are critical to the Council in delivering its services and to enabling its staff to work in an agile way. It is the service that enables all officers and Members access to information and communications tools.
- 1.2 Maintaining resilient systems is the responsibility of the IT Community of Practice, supported by the IT Service Desk (where issues are captured when reported)
- 1.3 An update was previously provided to the Panel in June 2018 with a resolution that a further update be provided in twelve months' time.
- 1.4 This report is an update on both the work completed and currently planned which serves to further improve the resilience of the IT service and availability times.
- 1.5 Good progress has been made so far with further actions planned as set out in this report.

2. Background

- 2.1 The IT Community of Practice is responsible for delivery and availability all back office software, email, Skype and telephony, networking, connectivity, remote access and security.
- 2.2 The previous IT (28 June 2018 O&S7/18) resilience report detailed the following work as "in progress".
 - 2.2.1 New Internet link to Kilworthy Park (West Devon Borough Council head office) which would allow continuity of access and telephony in the event that Follaton House loses Internet connectivity.
 - 2.2.2 The specification and purchase of new, more fault tolerant core network switches (devices which push data around our network) to replace current aging equipment.
 - 2.2.3 Commissioning of new web filtering system to protect internet users from malicious sites.
- 2.3 The following work was detailed as "planned"
 - 2.3.1 Following a period of evaluation and consultation, the migration of members email to cloud hosted Microsoft Office365 allowing more freedom of access without compromising security.
 - 2.3.2 The implementation of an application architecture refresh for the Civica Software to improve response speed and availability.
 - 2.3.3 Following the successful response to the severe weather, we will ensure that procedures are in place so that the Council is continuously ready to respond in a similar way whenever officer access to Follaton House or Kilworthy Park are compromised, with office systems and telephony uninterrupted.
 - 2.3.4 Conduct a Business Continuity rehearsal to ensure the requirements of the Organisational Business Continuity Plan are met.

3 Outcomes/outputs

Progress to date is as follows

- 3.1 The new Internet link was successfully commissioned giving speeds of 0.5 GB/sec The enables us to replicate data backups to Kilworthy Park every 2 hours.
- 3.2 In all, 26 core network switches have been replaced with new more fault tolerant devices and there have been no network issues since. Other configuration changes have also improved speed and reliability.
- 3.3 The new web filtering software was successfully commissioned.

- 3.4 Implementation of the new Civica load balanced platform architecture is partially complete and it is planned to finish this work by the end of August 2019.
- 3.5 Given the organisation's dependence on remote access to deliver services, an order was placed in June 2019 to purchase an additional Pulse Secure remote access appliance which can be utilised as both a test device and a live failover in the event of a fault developing in one of the existing pair of devices. This will help to mitigate against the issues recently experienced where the Pulse system occasionally failed on computers. More detail on this is set out in the report to Panel on 13 June 2019 (Agenda Item 9)
- 3.6 The Microsoft Office 365 programme was temporarily halted due to staffing resources being prioritise to build a new Intranet platform then migrate existing content and train content authors.
- 3.7 Business continuity rehearsals have been conducted with systems and data successfully being restored to facilities in Kilworthy Park, but the exercise has highlighted the need for additional hardware at the site to deliver an acceptable level of performance.
- 3.8 Further work is required to ensure the requirements of the business are met and system recovery times are agreed.

Additional work in progress or completed

- 3.9 In addition to the work proposed in the last report, the following work further provides additional reassurance, enhances the resilience of the IT service.
- 3.10 The IT CoP regularly publicises the risk Malware poses to the organisation, provides information and training on how to identify it, and tests officers' level of knowledge by delivering face to face training, sending out educational emails and phishing tests.
- 3.11 We have installed and are currently configuring a new network storage device to replace the existing aging file storage device which hosts staff files and data.
- 3.12 Currently upgrading Exchange server and Exchange architecture to improve maintenance and recovery times.

 This also prepares for migration to Office 365 when required.
- 3.13 Regular IT health checks are undertaken which are conducted by accredited external companies. These are annually commissioned standards tests of system security, designed to asses our suitability for connection to government networks.
- 3.14 We received a "Good Standard" in the Cyber Security Report from Devon Audit Partnership
- 3.15 Increased speed of internet connection from 100Mb to 1GB allowing greater connection capability.

Current Performance

- 3.16 The IT COP maintains statistics around network and application availability. Appendix A shows a selection of server uptime statistics for main business systems. Server uptime is considered to be very good. The downtime included in the reports includes that which occurs as a result of planned, out of hours or overnight down time
- 3.17 When officers report issues which are affecting their productivity, it is generally a client application issue which we address by ensuring we are continuously testing and deploying current releases of applications such as W2 and APP

4 Options available and consideration of risk.

- 4.1 The programme of improvements above contributes to reducing the risk of service interruption and to ensure the solutions meet the requirement of the Councils business continuity plan.
- 4.2 Where risks are identified, they will be entered in the corporate risk register for consideration.

5 Proposed Way Forward

5.1 To continuously work towards reducing risk to business continuity by researching and implementing hardware, software and process improvements.

6. Implications

Implications	Relevant to proposals Y/N	Details and proposed measures to address				
Legal/Governance	N					
Financial	N					
Risk	N					
Comprehensive Im	Comprehensive Impact Assessment Implications					
Equality and Diversity	N	None				
Safeguarding	N	None				

Community	N	None
Safety, Crime		
and Disorder		
Health, Safety	N	None
and Wellbeing		
Other	N	None
implications		

Supporting Information

Overview and Scrutiny Panel Agenda Item 9 13 June 2019 – "IT System Update"

Overview and Scrutiny Panel O&S7/18 28 June 2018

Approval and clearance of report

Process checklist	Completed
Portfolio Holder briefed	Yes
SLT Rep briefed	Yes
Relevant Exec Director sign off (draft)	Yes
Data protection issues considered	Yes
If exempt information, public (part 1) report	Not Applicable
also drafted. (Cabinet/Scrutiny)	

IT Resilience – Appendix A

Report for Check Planning Portal

Report Time Span:	01/12/2018 00:00	01/12/2018 00:00:00 - 25/06/2019 00:00:00				
Sensor Type:	HTTP Advanced (HTTP Advanced (5 m Interval)				
Probe, Group, Device:	Follaton probe >	Follaton probe > Servers > swfvchubweb1.swdevon.lan				
Uptime Stats:	Up:	99.394 %	[203d 07h 26m 36s]			
Request Stats:	Good:	98.993 %	[58499]			
Average (Loading time):	2,325 msec					

Shows the health of Civica W2 servers by retrieving a document.

Report for App Pool Civica APP Live

Report Time Span:	01/12/2018 00:0	01/12/2018 00:00:00 - 27/06/2019 13:34:00			
Sensor Type:	PerfCounter IIS A	PerfCounter IIS Application Pool (5 m Interval)			
Probe, Group, Device:	SWFPRTG3 > Se	SWFPRTG3 > Servers > swfvcaas1 [Civica APP application server]			
Uptime Stats:	Up:	99.263 %	[98d 19h 36m 51s]		
Request Stats:	Good:	98.498 %	[42900]		
Average (Application Pool State):	100 %				

Civica APP application up time

Report for Skype Services Group

Report Time Span:	01/12/2018 00:0	01/12/2018 00:00:00 - 25/06/2019 00:00:00				
Sensor Type:	Business Process	Business Process (180 s Interval)				
Probe, Group, Device:	Follaton probe >	Follaton probe > Group Sensors > Group Check Sensors				
Uptime Stats:	Up:	95.806 %	[196d 00h 17m 08s]			
Request Stats:	Good:	95.446 %	[93801]			
Average (Skype Services):	95 %					

All servers in the Skype group

Report for Service: OracleServiceRBLIVE

Report Time Span:	01/12/2018 00:0	0:00 - 27/06/2019 13:56:00
Sensor Type:	WMI Service (18	0 s Interval)
Probe, Group, Device:	Follaton probe	> Servers > swfvrb1[SH RevBens Oracle]
Uptime Stats:	Up:	94 % [194d 04h 34m 32s]
Request Stats:	Good:	93 % [92706]
Average (Sensor Execution Time):	391 msec	

Northgate Revs and Benefits. Down time is between 2:00 am and 4:00 am each night for backing up databases.

Report for Civica Financials Web Access (SHDC)

Report Time Span:	01/12/2018 00:00:00 - 27/06/2019 14:46:00		
Sensor Type:	HTTP (180 s Interva	HTTP (180 s Interval)	
Probe, Group, Device:	Follaton probe > Servers > swfvfms2 [Finance SHDC Apps]		
Uptime Stats:	Up:	99.999 %	[207d 07h 12m 03s]
Request Stats:	Good:	99.986 %	[99483]
Average (Loading time):	33 msec		

Report for Email Flow

Report Time Span:	01/12/2018 00:00:00	- 26/06/2019 08:22:00)
Sensor Type:	SMTP&IMAP Round	Trip (1 h Interval)	
Probe, Group, Device:	SWFPRTG3 > Servers	> swfvex2.swdevon.la	n [Windows Webserver]
Uptime Stats:	Up:	99.636 %	[60d 23h 18m 49s]
Request Stats:	Good:	92 %	[1471]
Average (Total):	32,376 msec		

Measures the ability of the mail system to send and receive emails.

Agenda Item 13

Report to: **Overview and Scrutiny Panel**

Date: **11 July 2019**

Title: **OVERVIEW AND SCRUTINY ANNUAL REPORT**

Portfolio Area: N/A

Wards Affected: All Wards

Urgent Decision: N Approval and Y

clearance obtained:

Date next steps can be taken:

(e.g. referral on of recommendation or implementation of substantive decision)

recommendations will be presented to the Special Council Meeting on 25 July 2019

Author: Darryl White Role: Senior Specialist -

Democratic Services

Contact: <u>darryl.white@swdevon.gov.uk</u>

RECOMMENDATION

That the Panel RECOMMEND to the Council that the Annual Report for 2018/19 be approved.

1. Executive summary

- 1.1 It is a constitutional requirement for the Overview and Scrutiny Panel to report annually to full Council on its workings and make recommendations for future work programmes and amended working methods (if appropriate);
- 1.2 As a consequence, the Panel's draft Annual Report is presented at Appendix A.

2. Background

2.1 The last financial year has been one of significant change for the Council and the Panel has played a key role during this year in taking stock of the key issues, successes and challenges that have been met by the Council and how these have been addressed.

3. Options available and consideration of risk

3.1 Not only is it a constitutional requirement for the Overview and Scrutiny Panel to produce an Annual Report, but it is also recognised as being good practice to do so.

3.2 Whilst an alternative to the report could be a verbal report from the Chairman of the Panel, it is considered more appropriate to have a formal written document accessible to the public and published on the Council website.

4. Proposed Way Forward

- 4.1 It is proposed that the contents of the Report be approved.
- 4.2 Members' views on the presentation and content of the report would be helpful to inform and shape future Annual Reports.

5. Implications

Implications	Relevant to	Details and proposed measures to address
	proposals Y/N	
Legal/Governance	Υ	The production of an Annual Overview and Scrutiny Report is a requirement of the Council Constitution.
Financial	N	There are no financial implications directly arising from this report.
Risk	Υ	There are no risk implications directly arising from this report.
Supporting		The Annual Report has been set out in accordance
Corporate		with each of the themes that underpin the Council's
Strategy		Corporate Strategy.
Comprehensive Im	pact Assess	ment Implications
Equality and		There are no equality and diversity implications
Diversity		directly arising from this report.
Safeguarding		There are no safeguarding implications directly arising from this report.
Community		There are no community safety or crime and
Safety, Crime		disorder implications directly arising from this report.
and Disorder		
Health, Safety		There are no health, safety or wellbeing implications
and Wellbeing		directly arising from this report.
Other		The publication of this Annual Report may help
implications		understanding and raise the profile of the Council's
		Overview and Scrutiny function.

Supporting Information

Appendices:

A: The Draft Overview and Scrutiny Annual Report

Background Papers:

- The Council Constitution; and
- Overview and Scrutiny Panel agendas and minutes from the 2018/19 Municipal Year.

Overview and Scrutiny

Annual Report

Foreword from the Panel Chairman

Cllr Michael Saltern

Chairman of South Hams District Council Overview and Scrutiny Panel

In presenting the Annual Overview & Scrutiny Report for 2018/19 I would like to draw attention to the newly published guidance for Overview & Scrutiny Panels which was released May 19.

2019 statutory guidance

It recommended that authorities should operate an assumption of transparency towards overview and scrutiny committees, and highlights 10 principles that would help to develop a supportive culture

- Recognising scrutiny's legal and democratic legitimacy
- Identifying a clear role and focus
- Ensuring early and regular engagement between the executive and scrutiny, for instance via a work programme
- Managing disagreement, particularly over party politically contentious issues, for example via an executive-scrutiny protocol
- Providing the necessary support, including access to resources and to senior officers where appropriate. County and unitary authorities are required to appoint a statutory scrutiny officer;
- Ensuring impartial advice from officers
- Communicating scrutiny's role and purpose to the wider authority
- Maintaining the interest of full Council in the work of the scrutiny committee: ensuring that there is a link between full council proceedings and overview and scrutiny
- Communicating scrutiny's role to the public
- Ensuring scrutiny members are supported in having an independent mindset.32

I highlight this as it is clear that although coming into force just after this year, I can state unequivocally that during the 18/19 year every aspect of this guidance was applied based on the commitment and full respect for their responsibility by each of the Panel Members, Council officers and wider Council Membership.

Attendance by Council members from other Committees was a regular feature and their participation, understanding and interest was clear throughout.

I extend personal thanks to the Panel Members who underpinned the utmost transparency and balance of challenge and support which is so vital to the process. There is a key requirement within the skill set of Panel Members this being "independence of mind" which is essential in fulfilling their role. I commend all of the Panel Members for portraying that requirement throughout the year.

I must conclude with my deep appreciation to the Lead Officer for Scrutiny Mr Darryl White for his efficiency and support for Panel Members throughout the year and all of the officers for their reports, presentations and total commitment to the principles of Overview and Scrutiny.

Cllr Michael Saltern

Introduction

We are pleased to present the Overview and Scrutiny Annual Report which outlines our work during the 2018-19 Municipal Year and which provides general information on the overview and scrutiny function at South Hams District Council.

Overview and Scrutiny is a key part of the democratic decision-making process in local councils, where Panel Members can contribute to shaping Council policy, community wellbeing and accountability. The Panel does this by: reviewing Council services and policies, community issues and key decisions and making recommendations for improvement.

The four key principles of Overview and Scrutiny are:

- Provides a 'critical friend' challenge to executive policy makers and decision-makers;
- Enables the voice and concerns of the public to be heard;
- Is carried out by 'independent minded Members' who lead and own the scrutiny role; and
- Drives improvement in public services.

The Panel Members consider these principles when selecting topics to investigate whether it is holding the Executive to account, reviewing policies, policy development or the scrutiny of external bodies.

The Council recognises the importance of the overview and scrutiny function in its governance arrangements and officer support.

The Council's governance arrangements specify that all 31 Members of the Council are considered to be either an Executive Member (of which there are 6); a Development Management Committee Specialist Member (of which there are 12); or an Overview and Scrutiny Panel Specialist Member (of which there are 13).

The lead officers supporting the Panel for 2018/19 were the Council's Group Manager – Commercial Services and the Senior Specialist – Democratic Services.

Panel Membership

4

The role of the Overview and Scrutiny Panel

Overview and Scrutiny is a key part of the Council's political structure and it plays a vital role in improving the services that people of the District use – whether a resident, employed here or just visiting. Overview and Scrutiny does not just look at the way the Council does things, it can look at anything which affects the lives of people within the District and it allows citizens to have a greater say in Council matters.

Overview and Scrutiny allows Members to review and scrutinise decisions, look at existing practices and make recommendations to help ensure the residents of the South Hams receive excellent services. The overall aim is to ensure overview and scrutiny adds value to the Council's decision-making process and makes a positive contribution towards policy development.

The detailed terms of reference and procedure rules for the Overview and Scrutiny Panel can be found at: Part 2 – Article 5; Part 3 – Delegation Scheme; and Part 4 – Rules of Procedure of the Council Constitution. The Council Constitution can be accessed via the following link:

www.southhams.gov.uk/
article/3689/Our-Constitution

Agenda Items – Corporate Priorities

The Overview and Scrutiny Panel met formally on eight separate occasions during the 2018/19 Municipal Year.

In addition, the Panel met jointly with the Development Management Committee on one occasion to consider the draft Budget Proposals (and Fees and Charges) for 2019/20. Due to the relevance of the matter to both Member Bodies, a Performance Update on the Development Management Service was also presented to the Joint meeting.

In considering its work programme, the Committee gave great emphasis to the Council's Corporate Strategy and the six strategic themes, which are shown in the image alongside this text.

The Panel has consequently received a number of reports (and made a number of recommendations) which are linked to these strategic themes. Whilst it is acknowledged that a number of these cut across a number of these themes, for the purpose of this Annual Report, they are aligned to the theme that is considered the most relevant:

COUNCIL

Delivering efficient and effective services

HOMES

Enabling homes that meet the needs of all

COMMUNITIES

Council and residents working together to create strong and empowered communities

ENTERPRISE

Creating places for enterprise to thrive and business to grow

ENVIRONMENT

Protecting, conserving and enhancing our built and natural environment

WELLBEING

Supporting positive, safe and healthy lifestyles and helping those most in need

COUNCIL Delivering efficient and effective services

0.41	40/40 Pro 1997
Action	18/19 Progress
Civica / IT: Lessons Learnt	The Panel considered a report that sought endorsement of the conclusions of the Civica / IT lessons learnt exercise and the proposed actions and proceeded to RESOLVE that:
	 the conclusions of the lessons leant exercise and the proposed actions be endorsed; and
	2. in the future for key projects:
	 a. adequate procurement processes and frameworks be put in place (including, if deemed appropriate, the creation of a Member Board) that ensures that the Council maximises the advantages to the Council and its residents; and b. Members and relevant stakeholders be more involved as the project evolves;
	3. the Audit Committee be asked to examine whether the Council has maximised all the potential avenues outlined in the agenda report.
ICT Resilience Update	Members considered a report that provided an update on the Council's IT systems and the steps being taken to meet the expected Business Continuity requirements of the organisation.
	Such was felt to be the importance of this matter that the Panel noted the contents of the report and requested a further update in twelve months' time.
Review and Effectiveness of Car Parking	In response to it becoming apparent that a number of car parking machines had been broken (and remained unfixed) for a period of time, the Panel received a verbal update in this regard.
Equipment – Verbal Update	During the debate on this matter, it became evident that there were a number of other issues with the contractual arrangements and the Panel resolved that:
	1. it expresses its deep concerns over:
	 a. Whether the current contract remained fit for purpose; and b. The apparent shortcomings in: contract management; inconsistencies of maintenance of equipment; and inadequacy of spare parts held;
	2. A full report be presented to its 6 September 2018 meeting that addressed each of the concerns raised and the direction of travel in relation to future service provision for Council Car Parks; and
	3. Senior officers be asked to review other rolling contracts managed by the Council to ensure that they each remain fit for purpose.
	Following consideration of the full report, the Panel proceeded to endorse the actions that had been taken by officers and the steps being taken by the Metric Group. In recognition of the issue remaining unresolved, the Panel also concluded that, in the event of the compensatory offer from the Metric Group remaining unsatisfactory, then senior representatives of the Group should be invited to attend a future meeting.
	As a result of Metric Group representatives failing to attend a Panel meeting, it was then resolved that the Executive recommend to Council that officers consider, as a matter of urgency, the appointment of a new company to provide and maintain the Council's Car Parking Pay and Display Machines, with a progress report being presented to a future Panel meeting.

Continuity Plan – Verbal Update

Medium Term The Panel received a presentation that outlined a series of recommendations on the Financial Medium Term Financial Strategy. Strategy After a lengthy debate, the Panel "RESOLVED that the following views be expressed to Presentation the Executive and the Council as part of the development of the Medium Term Financial Strategy: 1. That the strategic intention be set to raise Council Tax by the maximum allowed in any given year (without triggering a Council Tax Referendum) to endeavour to continue to deliver services. (NB. the actual Council Tax for any given year will be decided by Council in the preceding February); 2. That an application be submitted for Business Rate Pilot status for 2019/20, with agreement being given to a 40% District / 34% Devon County Council / 1% Fire split for the 75% scheme. In the event of the Pilot bid being unsuccessful, that agreement be given to the Council remaining part of the Devon Business Rates Pool for 2019/20; 3. That Central Government and Devon MPs be actively lobbied to support a 2019/20 Devon Pilot bid: 4. That the Council actively lobby and engage with the Government, Devon MPs and other sector bodies (e.g. the District Councils Network and the Rural Services Network) for a realistic Business Rates Baseline to be set for the Council for 2020 onwards; 5. That the Council responds to the technical consultation in support of the Government eliminating Negative Revenue Support Grant. In addition, the Council should continue to lobby for Rural Services Delivery Grant allocations that adequately reflect the cost of rural service provision; 6. That £500,000 of New Homes Bonus funding be used for 2019/20 to fund the Revenue Base Budget and then reduce this funding to £400,000 by 2020/21 and £250,000 by 2021/22 for modelling purposes; 7. That, as part of the Budget Setting process, a review be undertaken by Members into the annual level of contributions to Earmarked Reserves (£722,300) and the adequacy of the existing level of Unearmarked Reserves (£1.8 million) and Earmarked Reserves (£8.3 million) (NB. this will assess the adequacy of Reserves levels in light of future plans and pressures); 8. That the Council takes specialist pension advice on the options for the Council's Pension position, with the aim of reducing the current contributions, increasing affordability, whilst best managing the pension deficit; 9. That the Council continue with the Local Government Terms and Conditions of the Employment Green Book for at least 2019/20. That a review of all options for reducing staff costs (by varying terms from the Green Book from 2020/21) be undertaken, with an initial report being presented back before the end of 2018/19. IT Having considered an exempt report, the Panel endorsed the proposed IT Procurement Procurement exercise and recommended to the Executive that it approves the proposed way forward. Exercise Business Following a verbal update on the Business Continuity Plan, the Panel thanked the lead

officer and was suitably assured that adequate progress was being made.

Ombudsman Annual Review Letter 2018	The Committee reviewed the Ombudsman Annual Letter for 2018 and welcomed the improved performance in respect of dealing with customer complaints. In particular, Members were assured that the Council was reviewing (and taking learning points) from each complaint received.
Regulation of Investigatory Powers Act (RIPA) 2000 Policy and Update	The Committee reviewed the RIPA 2000 Policy and recommended its approval to the Council. This recommendation was then approved without amendment by the Council. Also, the Panel welcomed the Investigatory Powers Commissioner's Office report and recommendations and the fact that there had been no RIPA Authorisations to the Council since the last annual update.
General Data Protection Regulation (GDPR) and Data Protection Policy Update	Members considered an amended Data Protection Policy and an update on the General Data Protection Regulation and recommended to Council that they be approved. These recommendations were subsequently approved by the Council.
Draft Member Induction Programme 2019	The Panel considered the draft Member Induction Programme for 2019 and, subject to inclusion of some minor amendments, Members unanimously approved the roll-out of the Programme.
Development Management – Performance Update	 At the joint Budget meeting of the Panel and Development Management Committee, a Development Management – Performance Update was also presented for consideration. The joint meeting proceeded to recommend to the Executive and Council that: The actions being taken to secure improved performance within the Development Management Service be endorsed; As part of the 2019/20 Budget Setting process, support be given to the addition of a Level 5 Specialist, at a cost of £29,000, within the Development Management service (to be funded through planning income); and In the event of recommendation 2 being approved, a further service capacity review be undertaken by the Panel six months after the additional Level 5 Specialist takes up their post.

Fees and Charges 2019/20

The joint meeting of the Panel and the Development Management Committee considered the setting of Fees and Charges for 2018/19 as part of the draft Budget Setting process. In so doing, the meeting recommended to the Council (via the Executive) that:-

- 1. the proposed fees and charges set out for Parks, Open Spaces and Outdoor Sports be approved;
- 2. the proposed Environmental Health Charges be approved;
- 3. the proposed Fees and Charges for Development Management be approved;
- 4. delegated authority be given to the Group Manager for Commercial Services, in consultation with the lead Executive Member, to set the Dartmouth Lower Ferry Fees to take account of market conditions, including competitor charges;
- 5. there are no changes to the Car Park Charges for 2019/20, except for where this has been agreed as an alternative to the implementation of Pay on Entry at public toilets (NB. a report will be presented to the Executive in this respect in due course);
- 6. the proposed changes to Boat Storage Charges be approved;
- 7. delegated authority is given to the Group Manager for Commercial Services and Section 151 Officer, in consultation with the Portfolio Holder, to set the Commercial Waste charges, once all the price modelling factors are known;
- 8. officers undertake a review into all aspects of fees and charges related to zoo licensing, with these being reported back to the joint Budget Consultation meeting in January 2020.

Budget Proposals for 2019/20 Onwards Update

The joint meeting also considered the Budget Proposals for 2019/20 Onwards and recommended to the Council (via the Executive) that support be given to:

- 1. the increase in Council Tax for 2019/20 of £5;
- 2. the financial pressures amounting to £1,354,700;
- 3. the net contributions to/from Earmarked Reserves amounting to £782,300;
- 4. the proposed savings of £1,060,226 for 2019/20;
- 5. the proposed use of £500,000 of New Homes Bonus funding to balance the 2019/20 Revenue Budget (as shown in Appendix E of the presented agenda report); and
- 6. the following measures being implemented to close the predicted 2019/20 Budget Gap of £75,007:
 - a. reduce the contribution to the Planning Policy and Major Developments from £75,000 to £50,000;
 - b. remove the £7,000 allocated to the 'Communities Together Fund'; and
 - c. reduce the contribution to the Land and Development Reserve from £50,000 to £7,000.
- 7. the content of the Capital Programme Proposals for 2019/20 that totals £1,290,000 be supported;
- 8. the content of the Capital Programme Proposals for 2019/20 that totals £14,001,000 be supported; and
- 9. the proposed financing of the 2019/20 Capital Programme of £15,291,000 from the funding sources be supported.

Employee Terms and Conditions	With regard to the 'Employee Terms and Conditions' agenda item that was due for consideration by the Executive, assurances were given to the Panel that copies of all relevant consultation documents would be circulated to all members of staff and every response submitted would be taken into account before any final agreement was reached.
Peer Challenge Action Plan	 Consideration was given to a report that provided Members with a copy of the Peer Challenge Action Plan and the Panel RESOLVED that: 1. That the Peer Challenge Action Plan (as agreed by the Executive) be accepted; and 2. That a progress update be brought to the Panel for consideration early in the 2019/20 Municipal Year.

COMMUNITIES

Council and residents working together to create strong empowered communities

Action	18/19 Progress
Community Funding Task and Finish Group	The Panel supported the recommendations of the Task and Finish Group to reduce funding levels allocated to the South Hams Community and Voluntary Service and the South Devon Area of Outstanding Natural Beauty. However, when these recommendations were presented to the Council, the majority of Members voted to defer these decisions to enable for further consideration as part of the wider 2019/20 Budget Setting process. Such was the displeasure of the Task and Finish Group Members at this overturn that the Panel Chairman took the decision that no further Task and Finish Groups would be established during this Council term.
Customer Satisfaction Survey	 The Panel considered the results of the recent Customer Satisfaction Survey and noted with concern the results and requested the production of a comprehensive Action Plan that would be presented to the next Panel meeting. When the draft Action Plan was presented, the Panel recommended to the Executive that: the proposed Customer Satisfaction Action Plan be endorsed; the proposed Customer Service Standards be supported; and the direction of travel in relation to the Housing Benefits / Contact Centre pilot be endorsed.

HOMES

Enabling homes that meet the needs of all

Action	18/19 Progress
Homelessness Strategy Action Plan 2018/19	The Panel considered and recommended that the Executive adopt the Homelessness Strategy Action Plan for 2019/20. In addition, the Panel also resolved that:
	Those actions that were identified as being incomplete and rolled over to the 2018/19 Action Plan ('Vulnerable Customer Charter to be finalised' and 'Work with Schools to be expanded to include all major Secondary Schools') be progressed as soon as practically possible;
	all Members should be in receipt of updates on:
	a copy of the Citizens' Advice Bureau report on the Social Prescribing pilot;
	the membership of the Health and Wellbeing Board;
	 a Briefing Note on those properties that the Council owned within the South Hams that were currently leased to South Devon Rural Housing Association;
	an interactive Member Briefing Session on the Homelessness agenda be convened (NB. this session was subsequently held and regarded by Members as being one of the best Learning and Development sessions that they had attended during the four year Council term);
	future Annual Reports include reference to actual Case Studies.
Neighbourhood Planning: Support	Following receipt of a verbal update on Neighbourhood Planning, the Panel resolved that:
to Groups – Verbal Update	1. it welcomed the re-launching of the Council's offer to Neighbourhood Planning Groups and asks that it include reference to the Council's statutory responsibilities and funding streams that were potentially available;
	2. the re-launched version of the offer be circulated to Members and Town and Parish Councils as soon as is practically possible;
	 Town and Parish Councils be informed about the benefits of working together with neighbouring parishes to develop and progress a Neighbourhood Plan;
	4. all Members encourage Groups (and other potentially interested parties) to attend future Neighbourhood Planning Workshops convened by the Council;
	5. the Council is careful that it is realistic and does not over promise the support that it can provide to Neighbourhood Planning Groups; and
	6. a Toolkit be produced and finalised before the end of August 2018.

Community Housing Strategy Update	A report was considered by the Panel that sought to provide it with an update on progress with the Community Housing Strategy and the programme of action going forward. To expand upon the report, officers also conducted a presentation that outlined some of the design ideas that were being developed through one of the early schemes at South Brent. The Panel proceeded to welcome both the contents of the report and the officer presentation.
Devon Building Control Partnership Update	The Panel received a performance overview from the Devon Building Control Partnership and endorsed the contents of the agenda report. In addition, the Panel also welcomed the assurances given whereby more information (including the agenda and published minutes) relating to meetings of the Building Control Partnership Committee would now be distributed to the wider membership.
Next Steps – Enabling Homes to Meet the Needs for All	A report was presented to Members that set out a business case for the formation of a Housing Wholly Owned Company and concluded that, on balance, there was no requirement for such a Company at this time.
	Whilst it was by no means a unanimous view, the majority of Members recommended that the Executive agree the following principles:
	that there is no requirement to form a South Hams District Council Housing Wholly Owned Company at this time;
	that Council borrowing in order to acquire or develop affordable homes is acceptable in principle;
	that affordable homes may be acquired or developed via the Community Housing Strategy OR through existing work with Registered Providers or Developers (NB, these properties will be allocated in accordance with Local Lettings Plans and may be managed via the Council's Direct Lets Service; and
	That the Council's affordable housing development / acquisition plans be guided as outlined in the agenda report.
Section 106 Agreements Update	Members considered an update report on Section 106 Agreements and resolved that:
	The report, progress and improvements made in monitoring and administering Section 106 Agreements be welcomed;
	2. In the future, the monitoring of administration of Section 106 Agreements be reported through the Internal Audit Reporting Cycle;
	3. The Panel Work Programme be updated to include a 'Review into the Process for Spending Section 106 Deposits for Affordable Housing at its next meeting;
	4. A Langage Energy Centre Update be considered by the Panel at a future meeting;
	5. Officers consider the most appropriate means of disseminating the Schedule to all Members and Town and Parish Councils.
	In considering the process for spending Section 106 funding for Affordable Housing, the Panel concluded that it was content with the current process for spending Section 106 Affordable Housing monies and therefore recommended to the Executive that the current process is retained.

ENVIRONMENT

Protecting, conserving and enhancing our built and natural environment

Public Toilet Pay on Entry Contract Award An update was given to the Panel on the Public Toilet Pay on Entry Contract Award. During which, Members were informed that two tender submissions has been received and, following the evaluation stage, the next step would be to award the contract. Waste Performance Measures During consideration of the quarterly performance measures, Members stated that they had been inundated with complaints relating to the waste service. In highlighting the reputational damage that had been caused to the Council, the Member informed that the Working Group was giving its full support to the improvement measures that were being put in place by officers. Call-in of Executive Minute E.46/18: 'Public Toilets Review' In debating the Call-in, a number of Members expressed sympathy with the process concerns that had been identified and felt that there were a number of lessons to be learnt. As a consequence, the following motion was PROPOSED and SECONDED and when put to the vote was declared CARRIED: That Minute E.46/18 'Public Toilets Review' be referred back to the Executive at its meeting on 13 December 2018 for further consultation exercise being carried out with those local town and parish councils who have requested that opportunity, with the outcome being reported back to the Executive meeting on 7 February 2019; and 2. That the Panel: - note that the financial information that was presented to the Executive meeting on 22 November 2018 had since been verified by Internal Audit and		
Award. During which, Members were informed that two tender submissions has been received and, following the evaluation stage, the next step would be to award the contract. Waste Performance Measures During consideration of the quarterly performance measures, Members stated that they had been inundated with complaints relating to the waste service. In highlighting the reputational damage that had been caused to the Council, the Member informed that the Working Group was giving its full support to the improvement measures that were being put in place by officers. During this year, a call-in was invoked by the Panel on the decision arising from Executive Minute E.46/18 'Public Toilets Review'. In debating the Call-in, a number of Members expressed sympathy with the process concerns that had been identified and felt that there were a number of lessons to be learnt. As a consequence, the following motion was PROPOSED and SECONDED and when put to the vote was declared CARRIED:- 'That Minute E.46/18 'Public Toilets Review' be referred back to the Executive at its meeting on 13 December 2018 for further consideration and with the following comments:- 1. That the Panel support a further consultation exercise being carried out with those local town and parish councils who have requested that opportunity, with the outcome being reported back to the Executive meeting on 7 February 2019; and 2. That the Panel: - note that the financial information that was presented to the Executive	Action	18/19 Progress
that they had been inundated with complaints relating to the waste service. In highlighting the reputational damage that had been caused to the Council, the Member informed that the Working Group was giving its full support to the improvement measures that were being put in place by officers. Call-in of Executive Minute E.46/18: 'Public Toilets Review' During this year, a call-in was invoked by the Panel on the decision arising from Executive Minute E.46/18 'Public Toilets Review'. In debating the Call-in, a number of Members expressed sympathy with the process concerns that had been identified and felt that there were a number of lessons to be learnt. As a consequence, the following motion was PROPOSED and SECONDED and when put to the vote was declared CARRIED: 'That Minute E.46/18 'Public Toilets Review' be referred back to the Executive at its meeting on 13 December 2018 for further consideration and with the following comments:- 1. That the Panel support a further consultation exercise being carried out with those local town and parish councils who have requested that opportunity, with the outcome being reported back to the Executive meeting on 7 February 2019; and 2. That the Panel: - note that the financial information that was presented to the Executive	•	Award. During which, Members were informed that two tender submissions has been received and, following the evaluation stage, the next step would be to
Minute E.46/18: 'Public Toilets Review' In debating the Call-in, a number of Members expressed sympathy with the process concerns that had been identified and felt that there were a number of lessons to be learnt. As a consequence, the following motion was PROPOSED and SECONDED and when put to the vote was declared CARRIED:- 'That Minute E.46/18 'Public Toilets Review' be referred back to the Executive at its meeting on 13 December 2018 for further consideration and with the following comments:- 1. That the Panel support a further consultation exercise being carried out with those local town and parish councils who have requested that opportunity, with the outcome being reported back to the Executive meeting on 7 February 2019; and 2. That the Panel: - note that the financial information that was presented to the Executive		that they had been inundated with complaints relating to the waste service. In highlighting the reputational damage that had been caused to the Council, the Member informed that the Working Group was giving its full support to the
to be accurate; and	Minute E.46/18:	Executive Minute E.46/18 'Public Toilets Review'. In debating the Call-in, a number of Members expressed sympathy with the process concerns that had been identified and felt that there were a number of lessons to be learnt. As a consequence, the following motion was PROPOSED and SECONDED and when put to the vote was declared CARRIED:- 'That Minute E.46/18 'Public Toilets Review' be referred back to the Executive at its meeting on 13 December 2018 for further consideration and with the following comments:- 1. That the Panel support a further consultation exercise being carried out with those local town and parish councils who have requested that opportunity, with the outcome being reported back to the Executive meeting on 7 February 2019; and 2. That the Panel: - note that the financial information that was presented to the Executive meeting on 22 November 2018 had since been verified by Internal Audit and (with the exception of the facility at Fore Street, Kingsbridge) had been found to be accurate; and - identify that significant inconsistencies had occurred during the consultation

ENTERPRISE

Creating places for enterprise to thrive and business to grow

Action	18/19 Progress
Commercial Investment to Support Economic Activity	The Panel highlighted the decision of the Executive in respect of the 'Council Owned Asset Investment and Development' exempt agenda item. Whilst some Members were of the view that this exempt information should be made publically available, the majority of the Panel did not agree. However, the Panel unanimously agreed that there was a need for greater emphasis to be placed on openness, transparency and earlier engagement with local ward Members in such matters.
Activities to Support Economic Growth	Members gave consideration to a report that sought to recommend that the Commercial Property Strategy be adopted. Upon the conclusion of the debate, the Panel resolved that:
	The following views be expressed to the Executive:
	1. That the Panel endorse the principle of a Commercial Property Strategy that includes the following multiple objectives:
	- To support regeneration and the economic activity of the District;
	- To enhance economic benefit;
	- To grow business rate income;
	 To assist with the financial sustainability of the Council as an ancillary benefit;
	 To help the Council continue to deliver and/or improve frontline services in line with the Council's adopted strategy and objectives; and
	2. That the proposed Commercial Property Strategy be revised, with a detailed Terms of Reference for the Investment Member Group being drafted and further consideration being given to the proposed delegated decision-making process in time for consideration at the next Executive meeting.
Town Centres Strategy	Members requested a report that set out whether and what the approach of the Council should be to the vitality of town centres. Following an extensive debate, the Panel supported the proposed way forward, subject to the inclusion of an additional action whereby: 'a meeting of representatives of the Town Councils, their Neighbourhood Planning Groups, local Ward Members and Council Officers be convened to discuss and consider the issues raised in the agenda report and to formulate, if possible, an agreed way forward.'
Langage Energy Park – Update	In consideration of a report that provided an update on Langage Energy Park, the Panel:
	 Welcomes and acknowledges the work that had been undertaken so far, but requests that significant emphasis be placed on encouraging the enhancement of the timescale for bringing forward much needed employment opportunities; and
	2. Recognises that, whilst outside the control of the Council, it still wishes to express its disappointment at the lack of progress being made on the project.

WELLBEING

Supporting positive, safe and healthy lifestyles and helping those most in need

Action	18/19 Progress
Food Safety Audit Action Plan	The Panel received and welcomed an update on the Food Safety Audit Action Plan and Food Safety Service Plan and thanked and paid tribute to the achievement whereby 100% of due food safety inspections had been completed during 2017/18.
Fusion Lifestyle Annual Review Presentation	Representatives from Fusion Lifestyle attended two Panel meetings during 2018/19. At the first meeting, the focus of the Panel was on Fusion's Strategic Community Development Team and adopted Development Plan that sought (amongst other things) to: increase regular participation numbers; target older people, young peoples and disadvantaged and deprived communities; promote healthy living; and develop greater methods of partnership working. Secondly, representatives were in attendance to conduct a presentation to the
	 Panel that summarised their performance between January and December 2018. In the deliberations, it was apparent that Members were very supportive of the progress that was being made by Fusion Lifestyle and resolved that the Panel: greatly value the Fusion Annual Report for 2018 and welcomes the proposals going forward for 2019; ask that Fusion give an increased focus and emphasis to Outreach Service provision in the rural parishes; and acknowledge the willingness of Fusion to adopt more energy efficient working practices and work with relevant partners in the South Hams to meet this objective.
Community Safety Partnership (CSP)	In line with statutory requirements, the Panel considered its annual update from the CSP and raised a number of issues that were to be taken forward. In their concluding comments, Panel Members were of the view that the CSP was a very effective Partnership that was making a real difference in the South Hams, Teignbridge and West Devon areas.

Drug and Alcohol Abuse Task and Finish Group

The Panel approved the formation of a Drug and Alcohol Abuse Task and Finish Group and received regular progress updates.

During these updates, the Panel noted the contents of a Briefing Note on designing out intravenous drug use in Council public conveniences and recommended to the Executive that £2,500 be spent from the Repairs and Maintenance Earmarked Reserve to pay for the works necessary to design out the use of intravenous drugs in the male toilets at Coronation Road, Totnes.

When considering the concluding Review report, the Panel resolved that:

- 1. the Council be RECOMMENDED that it support and participate (wherever possible) in Police and Public Health England campaigns around drug reporting, harm minimisation and education;
- 2. the response from the Group that CCTV linking into a central hub is cost prohibitive be acknowledged;
- 3. the Member Budget Workshop explore the possibility of obtaining annual funding for youth activities / engagement as a diversionary approach to Crime and Disorder (including drug use) within the South Hams District;
- 4. the Member Budget Workshop explore the possibility of obtaining funding from Outside Bodies so to enable the Council to support part 3 of the recommendation by a part-time post or by other means;
- 5. subject to the availability of funding, the Council proactively supports and participates in Junior Life Skills as part of a preventative approach and early intervention / education for young people; and
- 6. the Council supports and proactively participates in partnership working with multi agencies and other initiatives relating to the prevention of drug use and anti-social behaviour amongst young people. Such support and activity to be explored by Members of the Task and Finish Group with subsequent referral back to the Overview and Scrutiny Panel.

Safeguarding Update

In recognising the importance of the Safeguarding agenda, the Panel requested receipt of a formal report and proceeded to "RESOLVE that Members:

- 1. review safeguarding as an annual standing agenda item;
- 2. ask that the following items be included in the next safeguarding update report:
 - a summary of the number of cases;
 - the types of cases;
 - any trend analysis; and
 - identified areas of particular risk;
- 3. be sighted on how to meet our safeguarding duties; the measures in place and the associated risks;
- 4. support the inclusion of Safeguarding Briefings for Members after the local elections in May 2019; and
- 5. support a Safeguarding Policy review being undertaken during 2019/20."

Agenda Items – Public Forum

In line with its openness and transparency agenda, the Council has adopted provision for the Overview and Scrutiny Panel to set aside 15 minutes at the start of each meeting to enable members of the public to raise issues and/or questions in line with its Procedure Rules.

During 2018/19, the Panel was presented with 1 questions/issues for consideration that focused on the following issue:

a request for the Council to publish a list of the sites it was currently considering for development. In response, assurances were given to the questioner that this list was to publicly available on the Council website within a week of this question being asked

Standards Update and Governance Matters

In accordance with the Council Constitution, the Overview and Scrutiny Panel is responsible for monitoring complaints (including Ombudsman complaints and those against Members alleging a breach of the Code of Conduct) and for the standards responsibilities under the Localism Act.

As part of these responsibilities, the Panel has considered:

Recommendations from the Code of Conduct Hearing Panel on the Complaints Process

The Panel considered a series of recommendations from the Hearing Panel and resolved that:

- A full review of the Council's Code of Conduct be undertaken by the Monitoring Officer, in consultation with the Members of the Code of Conduct Hearing Panel, with the findings being presented back to a future meeting of the Panel;
- 2. Officers be asked to write to Town and Parish Council Clerks outlining the total number of town and parish councillor complaints that had been received by the District Council and the consequent costs that were associated with their administration:
- 3. The Council be **RECOMMENDED** that representations be sent to the Secretary of State and local MPs outlining the Council's concerns over the current regulations (e.g. the lack of any meaningful penalties and the unfairness of District Councils having to absorb the costs of administering the scheme for its local Town and Parish Councils (NB. this recommendation was subsequently approved by the Council at its next meeting);

- 4. Town and Parish Council Clerks promote the benefits of informally resolving complaints before a formal process is instigated;
- Officers be asked to convene a 'Code of Conduct and Councillor Behaviour' training session for town and parish clerks and councillors;
- A meeting be held between the Hearing Panel Members; the Monitoring Officer; and the Devon Association of Local Councils County Solicitor to express the concerns of the District Council over the number of complaints that were being received against local town and parish councillors; and
- The Monitoring Officer be encouraged to revisit the Council's pool of Investigating Officers in an attempt to build capacity to ensure that complaints are dealt with in a more timely manner.

Hearing Decision Notices Arising from Meetings of the Code of Conduct Sub Panel

The Panel noted the contents of the Decision Notices relating to alleged breaches of the Code of Conduct by Cllr Coles of Dartmouth Town Council and Cllr Adams of Totnes Town Council.

Review of Procedure for Dealing with Standards Complaints

The Panel considered a report that presented a review into the Council's 'Dealing with Standards Complaints' procedure and **RECOMMENDED** to Council that, with effect from May 2019:

- the revised 'Dealing with Standards Complaints' procedure (as attached at Appendix A of the presented agenda report) be adopted; and
- the review of the associated Hearing procedure be delegated to the Monitoring Officer, in consultation with the Chairman of the Overview and Scrutiny Panel.

The Council approved these recommendations at its meeting on 21 February 2019.

General Dispensations to Members and Appointment of Independent Persons

The Panel considered a report that:

- sought approval to grant the General Dispensations that were set out in the presented agenda report; and
- recommended appointing two additional Independent Persons.

and **RESOLVED** that:

- grant the General Dispensations (as set out in paragraphs 2.4 and 2.5 of the presented agenda report) from the Annual Council meeting in May 2019 to the Annual Council meeting in May 2020 so that:
 - a. A General Dispensation is granted to all multi or dual-hatted Members of South Hams District Council to speak and vote on matters where they are Members of another local authority and in receipt of a Members' Allowance; and
 - b. A General Dispensation is granted to all Members as set out in paragraphs 2.4.1 to 2.4.5 of the presented agenda report; and
- 2. Council be **RECOMMENDED** that Mrs Victoria Spense and Mr Martin Gleed (West Devon Borough Council Independent Persons) be also appointed to South Hams District Council from the Annual Meeting in May 2019 until the Annual Meeting in May 2023 and that all appointed Independent Persons be in receipt of regular performance reviews.

(NOTE. these recommended appointments were approved at the Annual Council meeting held on 16 May 2019).

The 2019-20 Work Programme

The Overview and Scrutiny Panel has the ability to set its own annual work programme and it is acknowledged that sufficient flexibility is built in to enable for items to be included at short notice.

However, at the time of preparing this Annual Report, the following substantive agenda items have already been added to the 2019/20 Work Programme:

- Food Safety Audit;
- Peer Challenge Action Plan Update;
- Community Safety Partnership Annual Report;
- Safeguarding Annual Report;
- Draft Budget Proposals 2020/21;
- Waste Procurement Project Closedown Report;
- Customer Satisfaction Survey 2019;
- Member Induction 2019 Review;
- Ombudsman Annual Review Letter 2019;
- IT Systems Update;
- IT Resilience;
- Review of Council's Property Assets;
- Delivery of Social Affordable Housing within the South Hams;
- General Dispensations Multi & Dual Hatted Members;
- Town Centre Strategies Update;
- Development Management Six Month Capacity Review; and
- Fusion Leisure Annual Presentation and Report.

OVERVIEW AND SCRUTINY PANEL

DRAFT ANNUAL WORK PROGRAMME – 2019/20

Date of Meeting	Report	Lead Officer
5 September 2019	Executive Forward Plan	Kathy Trant
	Quarterly Performance Indicators	Jim Davis
	Council's Car Parking Pay and Display Machines – Progress Report	Cathy Aubertin
	Task and Finish Group Updates (if any)	
	Delivery of Social Affordable Housing within the South Hams	Chris Brook / Issy Blake
	Homelessness Strategy Action Plan – Annual Update	Issy Blake
17 October 2019	Executive Forward Plan	Kathy Trant
П	Task and Finish Group Updates (if any)	
Page	Town Centre Strategies Update (including reference to working with local communities and Neighbourhood Plans)	Tom Jones
\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	Development Management: Service Capacity – 6 Month Review	Drew Powell / Pat Whymer
0.		
21 November 2019	Executive Forward Plan	Kathy Trant
	Task and Finish Group Updates (if any)	
	Community Safety Partnership: Annual Report	Louisa Daley
	Safeguarding: Annual Report	Louisa Daley
	Ombudsman Annual Letter	Catherine Bowen
	2019 Customer Satisfaction Survey	Nadine Trout
	Quarterly Performance Indicators	Jim Davis
23 January 2020 (am)	Draft Budget 2020/21 (joint meeting with DM Committee Members)	Nadine Trout Jim Davis Lisa Buckle
23 January 2020	Executive Forward Plan	Kathy Trant
(pm)		
м /	Task and Finish Group Updates (if any)	

Pa	
ge 1	
80	

	Food Safety Service Plan: Six Monthly Update (to include: opportunities available to increase income and those areas identified for improvement and future development (with reference being made to training and public health advice)).	lan Luscombe
27 February 2020	Executive Forward Plan	Kathy Trant
	Task and Finish Group Updates (if any)	
	Leisure Contract – Fusion Annual Report	Jon Parkinson
	General Dispensations – Multi & Dual Hatted Members	Catherine Bowen
23 April 2020	Executive Forward Plan	Kathy Trant
	Task and Finish Group Updates (if any)	
	Performance Indicators	Jim Davis