[image: image1.png]

MINUTES OF THE FULL COUNCIL MEETING HELD ON
MONDAY 09th JUNE 2014 AT 7.00PM

HAWKEN ROWSE ROOM, ST. NEWLYN EAST VILLAGE HALL

Present -:

Cllrs. G Bone (Chairman) (GB), Mrs C Vaughan (CV), M Harvey (MH), T Odgers (TO), H Farmer (HF) & A MacCreadie (AM
Also attending -:

Mrs K Rees (Clerk), Cllr. Shuttlewood (LS), Richard Walker, Paul Colsell & Richard Hoskings
	079/14
	Public Safety Announcement:

	080/14
	Apologies:

Cllrs. C Tankard, R Toms, E Green, P Harris & D Laud

	081/14
	Urgent Business Identified After Circulation of Agenda:
None

	082/14
	REGISTERED/NON- REGISTERED INTERESTS & DISPENSATIONS:
Non Registered Interest: HF – planning application PA14/01361 (Land at Gummows Shop)

	083/14
	Richard Walker, Walker Leisure:

Richard Walker spoke in support of the planning application for 330 houses, on land North East of Trevithick Manor. An application for outline planning permission has been submitted. There has been little or no negative feedback and the proposal has the support of Newquay Town Council. The proposed rerouting of the A3075 was discussed. Although the majority of traffic will use the new route, the old road will still be in operation. The increase in traffic along the A3075 was also discussed and that a contribution from the Section 106 Highways Fund should be allocated to improvements at Cubert Crossroads.

	084/14
	Public Session:

Paul Colsell spoke in support of his planning application to build an agricultural workshop and storage shed on land at Gummows Shop. Following a meeting with LS and the Planning Officer, the original application was withdrawn and revised application submitted.

	085/14
	Minutes:
RESOLVED: The Minutes of the Full Council meeting held on 12th May 2014, as circulated, were correctly recorded. These were signed by the Chairman.

The end time of the AGM should be 6.50pm, not 7.20pm. RESOLVED: With the above amendment, the draft minutes of the AGM, as circulated, were accepted as a true record.

	086/14
	Cornwall Councillor Report:
Following Western Greyhound’s decision to stop the evening & Sunday service in Mitchell, LS has spoken to Sarah Newton MP to see if she will attend a meeting with Western Greyhound & Cornwall Council to discuss the provision of transport in rural areas further. Western Greyhound has said that it is not commercially viable to continue to operate both services. £12,000 of funding would be required from Cornwall Council to reinstate the service which is simply not feasible.
The Travellers Liaison Officer has visited the site where the travellers are located in Mitchell and the legal process has been started to get them moved on.

LS fully supports Mr & Mrs Jenkins letter regarding a reduction in the speed limit at Fiddlers Elbow and she also arranged for the grass to be cut at Cubert Crossroads as visibility was poor.

LS has also attended meetings with the Planning Officers to try to ensure that a portion of the Section 106 Highways money arising from the developments at Trevemper is allocated for improvements to the A3075, particularly at Cubert Crossroads. She has also spoken to planners regarding a possible St. Newlyn East Position Statement which the Parish Council may wish to pursue.

The road at Nanhellan has recently been resurfaced and LS was asked why this relatively minor road was done when other roads in the Parish are so poor. RESOLVED: Clerk to contact highways for their response. LS departed at 20.00 hours.

	087/14
	Planning Application, Appeals & Decisions

NUMBER

PROPERTY

RESOLVED

COMMENTS

PA14/03221

Ivy House, Mitchell

SUPPORT

P/S: HF/MH

PA14/01947

21 St. Francis Meadow

SUPPORT

P/S: MH/CV

PA14/04181

Tregerles Farm

NO DECISION

It was discussed that the existing buildings are more than adequate for the current livestock requirements of the farm & another building would seem excessive. Further information to be requested before a decision made.

PA14/01361

Land at Gummows Shop

SUPPORT

P/S: MH/TO (HF declared an interest)

PA14/02682 / PA14/02683

Trewerry Mill

SUPPORT

P/S:MH/AM

PA14/04069

Degembris Minor

OBJECT

Insufficient detail has been submitted with the application including a site plan. The size of the development will appears to double the footprint of the house and is therefore excessive. (P/S: CV/AM)
PA14/04283

29 Trewithen Parc

SUPPORT

P/S: AM/CB

PA14/05124

St. Newlyn East School

SUPPORT

PA14/04805

St. Newlyn East School

SUPPORT

PA14/03927

Land North East of Trevithick Manor

SUPPORT

In principle the Parish Council supports this development but requests that a portion of the Section 106 Highway & Education contribution is allocated to Cubert Crossroads & St. Newlyn East Primary School. The infrastructure in Newquay is already under pressure and improvements must be made before any further housing development.

The decisions were read out. It was commented that the Council has stopped publishing details of all planning applications in the local papers. The information is no longer accessible to all as the Online Planning Register in not user-friendly and not everyone can access at One Stop Shop.

	088/14

	Matters Arising:

a) Parish Council Office: Agenda item for next month. NOTED. .
b) Highway Issues: The Clerk is waiting for Adrian Roberts to come back with suggestions on how road safety can be improved outside. Following Flora Day, it was commented that the grass in the Recreation Ground was very long. RESOLVED; Clerk to write to band to advise that the grass cutting schedule can be amended to reflect village events if a request is made.
c) Work Arising from Annual Play Inspection: Clerk to email GB a copy of the report. NOTED.
d) Update - Refurbishment of the Parish Noticeboards: Agenda item for September when the work should have been completed. NOTED.
e) Public Access to Defibrillator: AM advised that the West Country Ambulance Service were looking at the paperwork provided by British Heart Foundation and will get back to us in due course. NOTED.
f) Acquisitions: Council to discuss in a closed session at the end of the meeting.

g) Remembrance Trees for Communities & Schools: Following discussions it was RESOLVED to forward to village organisations in case they wish to apply.

	 089/14
	Business Matters:
(a) War Memorial Refurbishment: DL not in attendance, agenda item for next month. NOTED.
(b) Refurbishment of Fingerposts at Trewerry Mill & Tregonny Farm: HF advised that the fingerpost at Trewerry Mill was in need of refurbishment & he will look at the post by Tregonny Farm and report back. RESOLVED: Clerk to contact Perfect Choice Maintenance for a quote.

	090/14
	Correspondence:
SENDER

CONTENT

RESOLVED
Cornwall Council

Details of surface water run-off grant scheme

Noted

Cornwall Council

Details of drop in sessions for the Allocations Scheme Review

Noted

Cornwall Council

Details of Code of Conduct Training on 17th June & 10th July

Noted

Sarah Newton MP

Letter confirming the placement of the Horace Curis Memorial Stone in SNE.

Noted

Sylvia blake

Copy of letter sent to Bert Biscoe re. highways

RESOLVED: Send letter of acknowledgement

Mr & Mrs Jenkins

Speed of traffic at Fiddlers Elbow

RESOLVED: Clerk to contact Highways to see what they suggest

Anonymous

Carland Cross Community Benefit

Noted

CPRE

Details of AGM on 28th June at 10am

Noted

	091/14
	Reports from Outside Bodies:

None.

	092/14
	Finance:

a. Accounts: RESOLVED: Accounts totalling £5447.08 were approved for payment (appendix 1).
b. Urgent Financial Matters: None.

	093/14
	Items for the July 2014 Agenda
· Change of Parish Council Meeting Start Time

· St. Newlyn East Position Statement

· Parish Warden

· Email Circulation & Etiquette

	094/14
	Closure:
There being no further business, the Chairman thanked members for their attendance. He advised that the next scheduled Full Council Meeting will take place on 14th Julyu 2014 at 7.00pm in the Hawken Rowse Room, St. Newlyn East Village Hall. The meeting closed at 21.30pm

	095/14
	Closed Session:

The Parish Council went into closed session to discuss acquisitions in the Parish.

Signed:

Dated:

PAGE
2

