

ST PINNOCK PARISH COUNCIL

PARISH CLERK: Mrs J Hoskin

CHAIRMAN: Cllr. C Spear

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

TELEPHONE: 01208 72789 – **Email:** stpinnockparishcouncil@outlook.com

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

Owing to the ongoing Coronavirus (Covid 19) restrictions it is not possible to hold a normal meeting of the Parish Council. The Parish Council therefore intends to hold a remote Meeting via Zoom online conferencing on Thursday, 18th June 2020 at 7.30pm.

(Members of the public are welcome to join this meeting)

AGENDA

- 1.. Public session for items on the agenda (10 minutes). **(Meeting then closes to the public, but parishioners and visitors are welcome to remain if they so wish).**
2. Apologies.
3. Members Declaration of Interest on items on the Agenda.
4. To approve the Minutes of the Meetings held on the 16th March 2020.
5. Matters arising from the Minutes not listed on the agenda.
6. Accounts /Financial Matters – to include
 - a) To approve that all payments continue to be approved by Councillors via email and cheques authorised by the Chairman and Cllr G Crabb.
 - b) Audit of Accounts for the 2019/2020 financial year.
7. **Planning Applications** - to report on the following applications and any further applications received between the publication of the agenda and the meeting.
 - a) **PA 20/04219 Mr Thomas Mollard, Pendean Parc, East Taphouse – Certificate of lawfulness for existing use to legitimise the planning status of Pendean Parc (the subject site).**
 - b) **PA20/04625 Cornwall Energy Recovery Ltd, Waste transfer Station at Connon Bridge, East Taphouse – Request for a Scoping Opinion under Regulation 15 of the Town and Country Planning (Environmental Impact Assessment) Regulation 2017 – namely for the development of a food waste reception facility (stand alone building), a new Clinical Waste Facility Building, a Fire Water tank and Pumphouse, the regrading of site levels to accommodate the new structures and change to annual throughput limit for the existing refuse Transfer Station.**

As part of the discussions for this planning application Councillors will debate the contents of the recent SUEZ presentation (May 2020) to the Parish Council on the plans for the Connon Bridge Transfer Station.
8. Date of the next Meeting – to be decided.
9. To close the Meeting.

J Hoskin - Parish Clerk
11th June 2020.