

ST PINNOCK PARISH COUNCIL

PARISH CLERK: Mrs J Hoskin.

CHAIRMAN: Carol Spear

CORRESPONDENCE ADDRESS: Branston Farm, Bodmin Road, Bodmin PL30 4BB

TELEPHONE: 01208 72789 – **Email:** t.hoskin@btinternet.com

To Members of the Parish Council. You are hereby summoned to attend the following meeting:

**A Meeting of the St Pinnock Parish Council will be held on
Monday, 21st August 2017 in the Connon Chapel Room at 7.30pm**

(Members of the public are welcome to attend)

AGENDA

Cllr John Emmerson to sign his "Declaration of Acceptance of Office".

- 1.. Public Session / Cornwall Council report from Cllr P Seeva, if available.
Meeting closes to the public, but parishioners and visitors are welcome to remain for the rest of the evening if they so wish.
2. Apologies.
3. Members Declaration of Interest on items on the Agenda.
4. Minutes of the Meetings held on the 17th July 2017 and Matters Arising.
5. Accounts /Financial Matters – to include
 - a) To approve the payment of accounts as presented including Clerks salary, HMRC, Outdoor Play People, donation to Trevlemond Snooker Hal.
 - b) Order and payment for Remembrance Sunday wreath.
6. Planning Applications - to report on the following applications and any other applications received between the publication of the agenda and the meeting.
**2017/06637 Mr Richard Adams, 1 Meadow View, Trevelmond –
Application for non-material amendment on planning application PA13/04374 for slating of gable ends and window replacement – slate top third of both gable ends using matching slate and replace wooden windows with double glazed UPVC.**

6.1 Report on Cornwall Council planning training event attend by Cllrs. C Spear, D Mills, J Emmerson and the Parish Clerk on the 9th August 2017 at Liskeard.
7. Playing Field, East Taphouse report on work carried out by the Outdoor Play People.
8. Parish Council policies – to be reviewed / updated by the Clerk, Chairman and Vice Chairman and presented to the Council at a future meeting for adoption.
9. Correspondence.
10. Highway Matters to be reported to Cormac.
11. Parish Matters to discuss / report :
 - o Liskeard Have your Say Meetings – report from meeting, if available
 - o Liskeard Community Network Meeting.
 - o Provision of a defibrillator – St Pinnock Community Hall – update on BT connection.
12. Any other Business / Items for the next Agenda.
13. Date of next Meeting – Monday, 11th September 2017.
14. To close the Meeting.

J Hoskin -Parish Clerk - 15th August 2017