

St Teath Parish Council

A Meeting of the St Teath Parish Council will be held on Wednesday, 13th June 2018
in the Delabole Sports Pavilion at 7.00pm

AGENDA & SUMMONS

Members of the Public & Press are welcome to attend.

1. To receive apologies for absence.
2. Declarations of interest – To receive registered and non-registered disclosable interests and non-registerable interests
3. To advise of any dispensations granted in line with The Code of Conduct.
4. Public Participation - members of the public are invited to speak on items on the agenda or raise items for future agenda. (Meeting then closes to the public).
5. To adopt and sign the minutes of the Full Council Meeting held on 8th May 2018.
6. To adopt and sign the minutes of the Annual Parish Meeting held on 22nd May 2018.
7. Clerks Report – for information only.
8. County Councillor report - Cllr D Fairman.
9. Planning - To receive recommendations from the planning committee and decide on responses to Cornwall Council in respect of planning applications –
 - a) **PA18/04548 Chy Ancarva, Pengelly, Delabole – Works to trees covered by a tree preservation order, namely remove several side limbs from the sycamore tree T1.**
10. Play Areas –
 - a. Delabole Park – report from Committee. Report on informal meeting between Open Spaces Committee and representatives from the football and cricket clubs held on 30th May 2018. Clerk to report on the document provided by the cricket club in relation to the proposal from the last meeting that a new agreement be drafted if a copy of an original agreement could not be found. To resolve to keep the middle gates locked or leave them unlocked, or maybe install an additional pedestrian gate in this area.
11. Finance / Staffing:
 - a. To receive and resolve to pay accounts as circulated.
 - b. Audit of Accounts for the 2017/2018 financial year – to approve.
12. Correspondence - To receive correspondence list - for information only.
13. Delabole to Camelford – safe walking route for children attending Sir James Smith School.
14. Rendle Street, Delabole – car park for residents (land owned by Cornwall Council)
15. To discuss grass cutting in areas of the parish currently carried out by Cormac and decide whether or not the Parish Council would like to investigate the possibility of taking on this work under an Agency Agreement – Rendle Street, Trevilley Lane etc.
16. National Grid grant for Delabole and St Teath Christmas lights.
17. Parish Council Vacancy – Delabole Ward. To consider applications and co-option of Councillor.
18. To arrange dates for Committee Meetings, if required.
19. Traffic exceeding the speed limit through Delabole village and the police response to providing cameras.
20. Neighbourhood Plan and whether or not a plan would benefit the parish and options available- update.
21. To decide on a venue for meetings at Delabole.
22. Items for next agenda – to advise of items for discussion at next meeting – for information only.

23. To advise of date of next Full Council meeting – Tuesday, 10th July at St Teath.
24. To close the Meeting.

Signed:

Jenny Hoskin- Parish Clerk

Email: clerk@stteathparishcouncil.org - Telephone: 01208 72789

4th June 2018