

You are summoned to the Annual Parish Council meeting of Cannington Parish Council at
7.00pm on Tuesday 9th May 2017 in Cannington Village Hall

The public session will commence after Item Two on the Agenda and continue for a maximum of 30 minutes. Members of the public are invited to remain and observe the proceedings of the Council Meeting proper.

AGENDA

Council Session

01/05/17	Election of Chairman and signing of Office for the forthcoming year

02/05/17	Election of Vice Chairman for the forthcoming year

.
Public Session (In accordance with our Standing Orders the public are reminded that each member of the public is entitled to speak once only on a subject and shall not speak for more than 3 minutes, a question asked by a member of the public during a public participation session at a meeting shall not require a response or debate)

Council Session

03/05/17 Apologies for Absence

04/05/17 Declarations of Members Interests

05/05/17 Minutes of Meeting held on 11th April 2017

06/05/17 Matters Arising
1. 04/04/17 Traffic calming.
2. 04/04/17 Skate Park.
3. 04/04/17 Black Poplar
4. 04/04/17 Electricity supply for Jubilee Gardens
5. 04/04/17 Free bus service between Bridgwater and Minehead.
6. 08/04/17 Youth Club contract placed with Youth Unlimited which commenced 8.5.17
7. 09/04/17 Grass cutting for Churchyard; agree parish council to receive funding and responsibility

07/05/17 Review Financial Regulations

08/05/17 Review Standing Orders

09/05/17 Review posts of Responsibilities
Allotments - Clerk
	Brook – Cllr David Greenslade
Cannington in Bloom - Cllr Kym Wardhaugh
 Cemetery – Cllr Alan Beasley
	College – Chairman Colin Allen
Community Orchard – Cllr Robin Phipps
	EDF – Chairman Colin Allen
	EDF – Community Forum – Cllrs Alan Beasley and Robin Phipps	
	EDF - Hinkley Point SSG – Cllr Mike Phillips
	EDF – Transport Forum -	Cllrs Alan Beasley and Rob Morgan
	Footpaths and Highways - Clerk
 Jubilee Gardens – Cllr Andrew Vickery
	Playing Field/Amenities – Cllr Mike Phillips
	Somerset Association of Local Councillors (SALC) - Clerk
	Speedwatch Traffic Monitoring - Clerk
	Village Hall – Cllr David Greenslade
	Youth – Cllr Jack Popham

10/05/17 Review Committee and Advisory Group membership
	Disciplinary – Cllrs Mike Phillips, Dawn Horrobin and Rob Morgan
	Emergency planning including flooding – Cllrs Colin Allen, Mike Phillips, David Greenslade and Ian Dyer
	Finance and Staffing Committee – Cllrs Alan Beasley, Jack Popham, Andrew Vickery, Chairman & Vice-Chairman
	Grievance – Cllrs David Greenslade, Robin Phipps and Kym Wardhaugh
	Jubilee Gardens – Cllr Andrew Vickery, Chairman, Vice-Chairman, members of the public: Dave Tudor & Jan Pettitt
	Planning – Cllrs Alan Beasley, Rob Morgan and Dawn Horrobin
Village Brook – Cllrs David Greenslade, Chair/Vice-Chair, members of the public: Dave Popham, Dave Sayer, Dave Tudor and Bill Sutton
	
11/05/17 Review of risk assessments	

12/05/17 Planning matters

New Planning applications

1. 13/17/00005 – Erection of extension to SW elevation of existing poultry shed at Hensfield Farm, Chads Hill, Cannington for Perry Green Farms Ltd.
2. 13/17/00013 – Change of use of land to allow the erection of 5 detached holiday lodges and 2 pairs of semi-detached holiday lodges at Henfields Farm, Chads Hill, Cannington for Perry Green Farms Ltd.
3. 13/17/00014 – Reduce weeping Willow tree in the rear garden down 5-7m in height and 2-3m off the side blending the shape at 1 Fore Street, Cannington for Mr & Mrs Petitt.
4. 13/17/00016 – Request for discharge of requirement relating to CP1 Ecology associated with Cannington Park and Ride – resubmission
5. 13/17/00017 - Request for discharge of requirement relating to CP9 Signage associated with Cannington Park and Ride
6. 13/17/00018 – Installation of a car park barrier system to include rise and fall bollards, sounder, control unit, traffic lights on single column and an intercom system at Cannington Court

Planning applications decided

1. 1/13/16/049 – Section 73 application – variation of condition1 of permission 1/13/04/042 at Spaxton Road, Cannington for S Roberts & Sons. Permission granted.
2. 1/13/16/050 – Section 73 application – variation of condition 1 of permission 1/13/07/043 at Spaxton Road, Cannington for S Roberts & Sons. Conditional permission granted.
3. 1/13/16/051 – Section 73 application – variation of condition 1 of permission 1/13/08/10 at Spaxton Road, Cannington for S Roberts & Sons. Permission refused.
4. 1/13/17/007 – Construction of a new control kiosk at Cannington STW for Wessex Water. Conditional permission granted.
5. 13/17/00011 - Reduce overall height and spread of Willow tree by 33% at the Friendly Spirit, Brook Street, Cannington. Permission granted

Planning application 13/14/00030

Land transfer to Cannington Parish Council (as per SDC S.Mason’s correspondence emailed to Cllrs 4.5.17)
Plot 16 – concerns regarding the positioning and layout (non-conforming to planning conditions)

Tree Preservation Orders

13/05/17 Financial Matters

1. Payments Due – The following cheques to be approved for payment
	Name of Payee
	Description of cheque
	Cheque No.
	Amount

	Additional payments made since the last meeting: -

	Cannington Village Hall
	Hire of Parish Community Room (£230.00) and Council monthly meeting (£20.00)
	S/O
	£250.00

	Tina Gardener
	Purchase of computer and software from Currys PC World
	003180
	£678.99

	Tina Gardener
	Clerk’s salary for April 2017
	
	£626.13

	Aly Prowse
	Deputy Clerk’s salary for April 2017
	
	[bookmark: _GoBack]£287.45

	
	
	
	

	The following payments are due;

	SDC
	Dog bin emptying contract
	BGC
	£668.93

	Tina Gardener
	Stationery, postage, refreshments and gifts
	
	£95.93

	Colin Allen
	Chairman’s allowance
	
	£200.00

	Diane Malley
	Payroll services for 2017/18
	
	£102.00

	BT
	Phone services March to June 2017
	DD
	£101.75

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

2. To agree accounts for March 2017
3. To agree accounts for April 2017
4. To agree recommendations from the Finance and Staffing Committee meeting held on 24th April 2017.

14/05/17 Annual Audit Return
1. Annual Governance Statement for 2016/17
2. Accounting Statements for 2016/17

15/05/17 Neighbourhood Plan (NHP)
To agree the draft plan

16/05/17 Correspondence
1. The Wildlife Trusts Somerset – funding application to EDF CIM fund
2. EDF Park and Ride Working conditions (Monday-Friday 0800hrs-1900hrs and Saturday 0800hrs-1300hrs

17/05/17 Reports

Posts of Responsibility – reports where applicable
a. Allotments – Clerk.
b. Brook – Cllr David Greenslade.
c. Cannington in Bloom – Cllr Kym Wardhaugh (to include quote for edging at Lover’s Lane)
d. Cemetery – Cllr Alan Beasley
e. College – Chairman Colin Allen.
f. Community Orchard – Cllr Robin Phipps
g. Emergency Planning including flooding
h. Jubilee Gardens – Cllr Andrew Vickery
i. Playing fields/amenities – Cllr Mike Phillips
j. Somerset Association of Local Clerks - Clerk
k. Speedwatch Traffic monitoring and Speed Indicator Device (SID)- Clerk
l. Village Hall – Cllr David Greenslade
m. Youth - Cllr Jack Popham

Other Reports

1. Flood Alleviation Scheme
2. Cannington Court
3. Transport Forum
4. Community Forum
5. Highways and Parking Issues

Matters of Report
1. Sedgemoor South West Cluster meeting to be held on 20th June 2017.

18/05/17 Items for the next meeting

19/05/17 Date and Time of next meeting

Aly Prowse – Deputy Clerk to the Parish Council – 3rd May 2017

image2.jpeg
My fromse

image1.jpeg

