Ludgvan Parish Council

Monthly Parish Council Meeting – Wednesday 10th October 2012

Agenda

Public Participation Period; E-Planning presentation by Cornwall Council

- 1. Apologies for absence;
- 2. Minutes of the Monthly Parish Council Meeting on Weds 12th September 2012.
- 3. Declarations of interest;
- 4. Police Matters:
- (a) Monthly crime report;
- **(b)** Other police matters;
- 5. Clerk's Report;
- (a) Castle An Dynas Quarry. Monthly meeting Friday 28th September 2012;
- (i) Lorry routes & increased movements Oct Nov.
- (ii) Quarry Disaster Plan formulation
- (iii) Quarry Risk Assessments
- (b) Allotments;
- (i) Clearance of plot 41 Church Hill
- (ii) Hedge trimming,
- (iii) Church Hill plot 5 will become vacant at year end. (Mr I Penrose.)
- (c) A30 Crowlas overgrown cycle track.
- (d) Parish Council Website;
- (i)
- (ii)
- 6. Chairman's Report;
- (a) Public Conveniences Review including Long Rock car park pay & display. Financial breakdown and Service Standard Document.
- (b) Invitation to re-opening of McDonalds Restaurant Penzance 7th December 2012.
- 7. Beach Road Ludgvan
- (i) Dual cycle track/pedestrian walkway project. Awaiting CC decision.
- **8. Review of Standing Orders and Financial Regulations.** Awaiting definitive Code of Conduct).
- **9. Interim Code of Conduct.** Awaiting definitive version.
- 10. Blind Veterans Land at Crowlas. HA response to proposal (access concerns).
- **11. Finance Working Group;** Arrange to meet and review annual fees, rents, expenditure, pay and conditions. (Agenda prepared)

12. Footpath Officers Report;

- (a) FP 17 bridge. Materials in hand. No date for installation from Cormac Solutions Ltd
- (b) Broken/dangerous stile on FP 42. May be repaired/replaced by ramblers
- (c) Possibility of external funding for care and maintenance of St Michael's Way (mostly in Ludgvan parish).

13. Supply of Christmas trees;

- (a) Price per foot
- (b) Funding Source
- (c) Recipients

14. Finance;

- (a) Financial Statement (Receipts and payments 1st April to 31st Sept 2012)
- (b) Statement 2011/12 and 2012/13 ALSF Funds

15. Correspondence;

(a) Letters Received;

- (i) .Local Maintenance Partnership (LMP) Ludgvan Parish Council
- (ii) Request for donation towards Christmas lunch Crowlas & Ludgvan Luncheon Club.
- (iii) Human Rights; Human Lives Workshops Free Safeguarding. Nominations.
- (iv) Thank you for donation Ludgvan Lions Junior FC.
- (v) Request for funding Cornwall Blind Association.
- (vi) Beginners website design course
- (vii) Neighbourhood Planning Landscape Workshop
- (viii) Invitation to Rural Housing Week Event.
- (ix) Cornwall Hospice Care Support for Harvest Auction White Hart Ludgvan 26th Oct
- (xx) Pub is the Hub Local Community Services Champions in Cornwall

(b) Letters Sent;

(i) nil

16. Planning Matters;

(i) Cornwall Council – Planning Applications;

- (a) PA12/07182; Rear of Argenta Rospeath Lane Crowlas Penzance TR20 8DU. Outline application for a single storey dwelling with all matters reserved. Grid Ref 151489/33088 Mr Joe Davey
- **(b) PA12/08666**; Splattenridden Lelant Downs Hayle TR27 6LH. Construction of agricultural Building for storage of plant and equipment. **John & Paul Richards.**
- (c) PA12/08651; 2 Baldhu Row Nancledra Penzance. Extension to existing Shed. Grid Ref 149581 / 35909. Mr R Sawle.

(ii) Cornwall Council – Planning Decisions Advised to Council;

- (a) PA12/05785; Godolphin 41 Heather Lane Canonstown Cornwall TR27 6NG. Proposed New Dwelling Mr & Mrs J Burrows. Approved.
- (b) PA12/05949; Unit 18 Long Rock Industrial Estate Long Rock Penzance TR20 8HX. Change of use f from class B2 (General Industry) to a mix of uses including a builders' merchant (sui generic) for the display, sales and storage of building, timber and plumbing supplies, plant and tool hire including outside display and storage; associated alterations to access, servicing and parking; class B1(C) (light industrial); Class B2 (General Industry); and class B8 (Storage and Distribution). Travis Perkins (Properties) Ltd Approved.
- (c) PA12/05988; Omeagayne Canonstown Hayle TR27 6LU. Demolition of dwelling and construction of replacement dwelling, change of use of a small area of field to form parking and turning area (non material amendments to PA11/10090) to reduce cost of retaining wall

- and avoid risk of damp penetration and window change to clients choice. Messers CPF and AJ Richards. Approved.
- (d) PA12/07505; Land at Borea Nancledra Penzance TR20 8AZ. General purpose building not livestock. Mr S Carter Prior approval not req'd (AF/TEL/DEM)
- (e) **PA12/06700**; Phase 2A Strawberry Fields Crowlas Penzance. Erection of 4 dwellings (reserved matters for the appearance, landscaping, layout and access following outline permission PA10/03078). **Mr B Lonsdale Approved**.
- (f) PA12/06834; Boskennal Farm Blowing House Hill Ludgvan Penzance. Removal of condition 3 of decision notice W1/00P/0883/F dated 16 February (holiday use). Mr A Richards Approved.
- (g) PA12/06833; Boskennal Farm Blowing House Hill Ludgvan Penzance. Removal of condition 3 of decision notice W1/04/0200/F dated 26 March 2004 (holiday use). Mr A Richards Approved.
- (h) PA12/07913 S52/S106& Discharge of condition Apps. Hogus House Church Hill Ludgvan Penzance Submission of details to discharge condition 3 in respect of application PA12/05336. Mr & Mrs Ash.
- (1) PA12/01405; Unit 8A Rospeath Industral Estate Rospeath Lane Crowlas TR20 8DU Minor amendments W1/10-0305 (Construction of 3 commercial units and associated works) to incorporate formation of alternative access, additional windows and photovoltaic panels on roof. Mr Mark Davey Approved
- (j) PA12/04560. The Byre Higher Tremenheere Farm Tregassack Road Ludgvan Penzance. Change of use of agricultural building/land to domestic use, construction of double garage with office in roof space and formation of access. Mr & Mrs Mark Osborne Approved.
- (iii) Other Planning Matters; Planning Enforcement Cases, Appeals, etc. nil

17. Receipts & Payments;

- (a) Receipts:
- (i) Half year Precept £12,000.
- (ii) Cemetery Fee Headstone plot A11 £100.00

(b) Payments to be approved;

- (i) Ludgvan Community Centre Storage Cabinet Rental Aug 2012 £10.00
- (ii) Oasis Child Care Centre. Room Hire 8th August 2012 £20.00
- (iii) Mr L Edwards Clerk Salary Sept 2012 £772.92
- (iv) HM Revenue & Customs Sept PAYE Mr L Edwards £193.40
- (v) HM Revenue & Customs NI Mr L Edwards Ers Sept £47.24
- (vi) Car expenses Sept Mr L Edwards 84 miles @ 0.45p = £37.80
- (vii) Petty Cash Sept Mr L Edwards £86.39 Breakdown; Telephone £4.80; Standing Charge £10.00; Stamps £39.60; Internet £14.99; Misc £17.00; Stationery £nil.
- (viii) Celtic Engineering Ltd Service and repair strimmer £115.04 including VAT
- (ix) Donation to Ludgvan Football Club from 2011/12 ALSF Fund £300.00
- **18.** Comments from Cornwall Councillor Miss Irene Bailey; Clr Bailey on authorised absence.
- 19. Matters Referred to Clerk for investigation;
- (a) Long Rock Allotment Gate latch difficult to open/close