

ST BREWARD PARISH COUNCIL 2016

SUMMONS TO A MEETING OF THE ST BREWARD PARISH COUNCIL WHICH WILL BE HELD ON:

TUESDAY 5TH JULY 2016

AT 7PM IN ST BREWARD I & WM HALL

MEMBERS OF THE PUBLIC ARE WELCOME TO ATTEND

At 7pm, prior to the start of the meeting there will be an opportunity for members of the public to discuss any items which feature on this agenda with all the Parish Councillors. If any other members of the public wish to discuss any other items – they will be considered for next month's agenda.

1. **The Parish Council Meeting will commence with apologies**
2. **Declaration of members interests** – to receive declarations of registerable, non- registerable or disclosable pecuniary interests in accordance with Part 3 , 5A & 5B of the Code of Conduct
3. **To receive and approve the minutes of the meetings held on 7th June 2016**
4. **Any Matters Arising from the minutes /previous items**
5. **Public Concerns & Comments** – the Parish Council will consider items featured on this agenda, or any points for next month's agenda, which were raised by the Public, prior to the commencement of the meeting
6. **Police Report** – an update will be provided
7. **Planning matters & planning applications** – the PC will consider and discuss all planning applications, matters of correspondence and approvals/refusals received from the Unitary Council
 - a. **PA16/02666**
Modification to loft conversion with planning granted under PA15/09845 and erection of raised drive area to sloping front garden.
12 Claylands St Breward Bodmin PL30 3PY
Mr And Mrs Corderoy
 - b. **PA16/01612**
Pre-application advice for proposed residential development (Case Officer - Davina Pritchard)
North Cornwall Avaries Chapel Barn St Breward Bodmin Cornwall PL30 4NA
Mr Anthony Nelder
 - c. **Consultation document from Cornwall Council** will be received on the schedule of post-hearing changes to the Cornwall Local Plan Strategic Policies proposed submission document 2010 – 2030 (March 2014) and schedule of focused changes (Sept 2014). Publication under Regulation 19 of the Town & Country Planning (Local Planning) (England) Regulations 2012
 - d. **Approvals/refusals** will be received
8. **Financial Matters** – the PC will receive status of current & savings accounts, consider and approve any payments, approve status of accounts and receive any correspondence or requests concerned with financial matters
9. **Toilets at Row** – the PC will be informed of any relevant issues and updates.
10. **Footpaths, Urban footways, Dog bins, grit bins, seats, bins and Notice boards**
11. **Play areas**– the PC will receive updates in respect of play areas and review inspection sheets.
12. **Unitary Authority Councillor Reports, Community Network updates & Parish Councillor Reports** will be received

ST BREWARD PARISH COUNCIL 2016

SUMMONS TO A MEETING OF THE ST BREWARD PARISH COUNCIL WHICH WILL BE HELD ON:

TUESDAY 5TH JULY 2016

AT 7PM IN ST BREWARD I & WM HALL

MEMBERS OF THE PUBLIC ARE WELCOME TO ATTEND

13. **Correspondence** – the PC will view or discuss specific items of correspondence received via email or post
14. **Forthcoming training/meetings/seminars** – the PC will agree on who will attend any forthcoming dates/events
15. **Matters for next meeting** – items will be agreed for the next PC
16. **Date and time of next meeting** – Tuesday 2nd August 2016