

St Pinnock Parish Council

Minutes of the Meeting of St Pinnock Parish Council held on Monday, 20th January 2020 in the Connon Chapel Room at 7.30pm.

Present. Cllrs. Miss C Spear (Chairman), D. Mills (Vie Chairman), D Stevens, Mrs J Philp, A Jevons, G Crabb, H Knapman, J Emmerson.

Also attending. Mrs J Hoskin (Parish Clerk)

One member of the public – planning consultant for PA19/10989.

1.. Public Session. The Chairman welcomed everyone to the meeting and invited the member of the public to address the Council, if they so wished.

The gentleman spoke about the site history for Higher Penhole, the now thriving holiday business the reasons for the additional holiday cottages.

2. Apologies for absence were received from Cllr Phil Seeva.

3. Members Declarations of Interest. None declared at this stage of the meeting.

4. Report from Cornwall Council – Cllr P Seeva. No report received.

5. To approve the Minutes of the Meeting held on the 16th December 2019. The Minutes of the Meeting held on the 16th December 2020 were confirmed and signed by the Chairman, proposed by Cllr. D Mills, seconded by Cllr H Knapman and unanimously agreed.

6. Matters Arising from the Minutes not listed on the agenda.

Item 1 Public Session – Cllr D Mills reported that following the altercation at the last meeting with a resident from Trevelmond, he had written to the gentleman and he had received an apology. The Chairman stated that the matter had been dealt with and the Parish Council would now move on.

Item 6 (13) Trevelmond Grit Bin - The Clerk was chasing Cormac for the delivery of the grit bin.

7. Accounts / Financial Matters.

a) To approve the payment of accounts as presented. It was proposed by Cllr G Crabb seconded by Cllr A Jevons and unanimously agreed.

Chs. 903/904	J Hoskin / HMRC – clerks payment	£ 146.78
--------------	----------------------------------	----------

b) Trevelmond Snooker Hall – to consider information received from the Snooker Club and decide if a donation should be given to this organisation. Item deferred; proposed Cllr A Jevons, seconded by Cllr Mrs J Philp and unanimously agreed. Questions were asked about the ownership of the building and who were the Trustees. Councillors felt that insurance was required for the building as well as public liability.

8. Planning Applications – to report on the following applications and any further applications received between the publication of the agenda and the meeting.

a) PA19/10989 Mr P Walmsley, Higher Penhole Management Limited, Higher Penhole Farm Cottages, East Taphouse – Outline application for construction of two additional holiday cottages with all matter reserved. It was proposed by Cllr Mrs J Philp, seconded by Cllr D Stevens and unanimously agreed that the Parish Council could not make a decision on this until Cornwall Council had established the need for the additional holiday let.

9. Playing Field, East Taphouse – inspections and to identify if any work required. Cllr G Crabb reported that the gate hinges needed to be adjusted and he would arrange for the work to be done.

10. Correspondence – report from Clerk.

- a) **Resident of Trevelmond** – expressing her views on the last parish council meeting.
- b) **Resident of Trevelmond** – email report of black ice near Trevelmond Farm that they felt was caused by the changing road camber following the recent resurfacing work and the water no longer being diverted into the existing gully's.
- c) **Member of the public** – Email from a member of the public who had failed to gain planning on land South of Rosevale.
- d) **Western Power Distribution** – Annual skate holder event at Wadebridge on the 25th February 2020.
- e) **Cornwall Council** – notification of a temporary road closure at North Lane, from the 10th – 14th February 2020 for tree works.
- f) **Cornwall Council** – Community Flood Forum events – 21st March 2020 at Sticker.
- g) **Cornwall Council** – Forest for Cornwall Programme - information.
- h) **Community Speed Watch** – information on the scheme.
- i) **Cornwall Rural Housing Association** – recruitment of volunteer board members.
- j) **Cornwall Association of Local Councils** – AGM on 30th January 2020.
- k) **Clerks & Councils Direct** magazine January 2020.
- l) **Cornwall Council** – Winter Wellbeing leaflet.

11. Highway matters to be reported to Cormac.

- a) **A30 Road stabilisation works** – Cllr D Mills had received information of the work to be carried out between January and July 2002 and felt the Parish Council should have been informed by the Highways Agency. A 30mph flashing sign had been requested to slow down the traffic that was being diverted through East Taphouse during the A38 numerous road closures.
- b) **Downpool seat and sign** – Cllr H Knapman offered take on the responsibility for a new seat. Cormac will be asked to replace the sign, along with the sign at Stopgate.
- c) **Footpath East Taphouse – Trago Lane.** The overgrown path had still not been cleaned.

12. Parish Matters to discuss / report:-

- **Liskeard Community Network Meeting – date of the next meeting to be confirmed.**
Nothing to report.
- **Connon Bridge Landfill / Transfer Station (standing item).** Nothing to report.
- **Replacement seat and signpost at Downpool and resolve who should provide this.**
Discussed under item 11 of this meeting.
- **St Pinnock Church** – Enquiries will be made as to the future of the church, having received rumours that it may be sold.

13. Items for the next Agenda. None reported.

14. Date of the next Meeting – Monday, 17th February 2020.

15. To close the Meeting. There being no further business the meeting closed at 8.40pm

Dated. 17th February 2020

Signed.