

LANIVET PARISH COUNCIL

MINUTES OF THE PARISH COUNCIL MEETING

HELD IN THE ONE FOR ALL LANIVET PARISH COMMUNITY CENTRE, LANIVET

ON THURSDAY, 21ST FEBRUARY 2019 AT 7.32PM

Present:	Cllr. S. Walker (Chairman)	Mrs. J. Burdon (Parish Clerk)	Cllr. D. Batten (Vice-Chairman)
	Cllr. D. Carter	Cllr. A. Harris	Cllr. A.J. Barnaby
	Cllr. T. Hancock	Cllr. Mrs. C. Eddy	Cllr. Mrs. J. Dent
	Cllr. C. Vercoe	Cllr. O. Sleeman	Cllr. Miss P. Bolton
	Cwll. Cllr. C. Batters	2 Members of Public	

Minute	AGENDA ITEMS	Action
25/19	Andrew George – Cornwall Community Land Trust:- This item was discussed in a closed meeting.	
26/19	<p>Public Forum:- Planning application for Megan Urell – Architect advised the application is a follow on for a previous application for 3 years. It has now established itself and has been going well for 3 years. Megan is still carrying on with her mobile work but most of the business now works from the business address. Accounts were sent in with the planning application to settle any financial arguments and settles functional policy. This young lady now needs a chance to carry on her business in the future.</p> <p>Councillor Mrs. J. Dent queried the amount of 2 parking spaces and asked whether it should be more spaces as it is a business. Architect advised it would be 2 new extra parking spaces. All other equipment and large vans parked are in existing parking spaces. Megan Urell will also be taking on apprentice farriers and the intention is to ensure no parking on the road.</p> <p>Members of the public left the meeting at 7.38pm.</p> <p>Councillor A. Harris spoke on behalf of Lanivet United Charities to inform the Parish Council what it is happening with the Old Parish Hall, a planning application is going in for two dwellings (upside down properties). Intention is to access properties on the side and a full planning application will be submitted shortly. The intention is not to make a substantial change to the building, they are hoping to retain as much character as possible.</p>	
27/19	<p>Members Declaration of Interest and Dispensation Requests:- Councillors D. Carter and A. Harris declared a non-registerable interest under Paragraph 3.5A in the Lanivet Sport & Recreation Trust.</p> <p>Councillor S. Walker declared a non-registerable interest under Paragraph 3.5A in the Village Newsletter.</p> <p>Councillors S. Walker and D. Batten declared a non-registerable interest under Paragraph 3.5A in the Lanivet Parish Land Trust.</p> <p>Councillor D. Batten declared a non-registerable interest under Paragraph 3.5A in the Lanivet School Governor.</p>	

	<p>Councillors C. Vercoe and D. Carter declared a non-registerable interest in the Panda Fest.</p> <p>Councillor Miss P. Bolton declared a non-registerable interest in respect of the planning application for Megan Urell.</p>	
28/19	Apologies:- Councillor Mrs. J. Stickland	
29/19	Minutes of the Monthly Meeting held on Thursday 17th January 2019:- The Minutes of the Monthly Parish Meeting held on Thursday the 17 th January 2019 were confirmed as a true and accurate record and duly signed by the Chairman (Proposed: Councillor D. Batten; Seconded: Councillor A.J. Barnaby)	
30/19	<p>Matters Arising from the Monthly Meeting held on Thursday 17th January 2019:-</p> <p>Page 2 Min.204/18 Community Network Devolution Grant:- Clerk reported she had been informed the payment should be with the Parish Council by Tuesday the 26th February 2019.</p> <p>Page 3 Min.304/18 Delegated Powers and Updating Financial Regulations:- Clerk reported this would be passed to the Finance Chairman to action with the Financial Regulations and to be signed by Chairman and Vice-Chairman for the next meeting as the annual documents would be included so they are in time for the annual audit of accounts Action: Clerk/Chairman/Vice-Chairman.</p> <p>Page 3 Min.315/18(20) LMP 2019/20 Reimbursement:- Clerk reported that she had spoken with Max Simpson and he looked at the footpaths and suggested that the footpath to Bodwannick did not need cutting as the farmer with fields edging on this area had cut back recently and reached in over. Mulberry Footpath he could cut back for the sum of £80.00 Action: Clerk to request Max Simpson to cut back and to send all necessary LMP Paperwork to Max Simpson with a copy of the footpaths for work to be assessed for 2019/20.</p> <p>Page 3 Min.302/18 Overgrowth on Footpath:- Clerk reported this had all been passed to Cornwall Councillor C. Batters to follow up.</p> <p>Page 3 Min.7/19 & Min.8/19 All Highways Matters:- Clerk reported this had all been passed to Cornwall Councillor C. Batters to follow up.</p> <p>Page 6 Min.10/19 Nanstallon Cemetery Trust:- Email of thanks received from Reg Sheppard, Secretary to the Nanstallon Cemetery Trust for the donation of £150.00 in payment of the expenses incurred for grass cutting in the Cemetery.</p> <p>Page 8 Min.22/19 Plot on Corner of Lamorrick:- Clerk reported this had been passed to Cornwall Councillor C. Batters to follow up.</p> <p>Page 7 Min.20/19 Cornwall Council Community Governance Review:- Councillor D. Batten attended the CALC Conference. Only 62 Parishes registered an interest in this. It seems Lanivet may not be interested but our neighbouring Parish may be.</p>	<p>Clerk/ Chairman/ Vice- Chairman</p> <p>Clerk</p>

	<p>He met with Jeremy Cooper and he has asked to put to the Parish Council whether we would be interested in a joint Neighbourhood Plan. All items that were discussed at the meeting involved everyone talking about Neighbourhood Plans. It was very clear that Cornwall Council do not want to get involved with boundaries. He is asking tonight for the Parish Council to give him permission to keep discussing with Bodmin Town Council, as they would like to know if the Parish Council would be interested in joining in with them and he would like a fellow Councillor to sit with him, especially a Nanstallon Councillor. There would be no commitment but good for the Parish to communicate and work together with them. Chairman reported that sometime in the future we are going to have a Neighbourhood Plan and if Bodmin Town Council can incorporate us. Councillors Miss P. Bolton and Mrs. J. Dent would try between them to attend any meetings as required with Councillor D. Batten. Cornwall Councillor C. Batters reported it is very big commitment and some Parish Councils drop them, he is concerned that Bodmin would not carry out the Lanivet Neighbourhood Plan. Councillor Mrs. J. Dent suggested an initial meeting with Bodmin Town Council to take forward.</p>	
31/19	<p>Monthly Report from Cornwall Councillor Chris Batters: - Cornwall Councillor C. Batters reported as follows: -</p> <ul style="list-style-type: none"> • Abandoned Car outside Methodist Church – he has assisted with correspondence regarding this issue. • Lamorick Corner is scheduled to be looked at properly. He checked today and has no response from Rachael Tatlow of Cormac from these. He followed up and asked where the liability lies with any serious road accidents but still waiting to hear back. Chairman reported there had been a response that had come in as a failed message, Clerk advised she had forwarded on earlier today in case anyone had not received it. • Clann Lane was reported – Tree Roots, etc., as reported by Councillor Mrs. J. Stickland. • Community Chest Fund has been signed off, with the Parish Council paying the additional £29.00. He will be signing off for the Nanstallon Bus Shelter request in the next rounds of community funding. <p>Chairman thanked Cornwall Councillor C. Batters for his report this evening and for attending the meeting.</p>	
32/19	<p>Highway Issues/Footpath Issues/Damaged Signs in the Parish (Including (a) Email in respect of Radar Speed Signs – Reduce Speeding in your Village; (b) Local Maintenance Partnership for 2019/2020):-</p> <p>Highway Issues:- Councillor Mrs. J. Dent reported by the Nanstallon School near the junction – the top end of that road junction is really in a very bad state, a local resident on a mobility scooter has had problems using this road Action: Clerk to forward details to Cornwall Councillor C. Batters.</p> <p>Councillor D. Carter reported on letter from Peter Old, Chairman of Lanivet Parish Sport and Recreational Trust expressing signage and traffic entering, particularly from Five Turnings end, as people coming in may be unaware of people using the Hall facilities and, therefore, consideration should be given for more signage which should be installed to warn of the dangers.</p>	<p>Clerk/ Cwll. Cllr. C. Batters</p>

	<p>Action: Clerk to forward details to Cornwall Councillor C. Batters with a copy of the letter received confirming the Parish Council are completely in support of Peter Olds comments and to inform Peter Old the Parish Council have forwarded on.</p> <p>Footpaths:- No Update.</p> <p>Damaged Signs in the Parish:- No Update.</p> <p>Email in respect of Radar Speed Signs – Reduce Speeding in your Village:- Chairman reported he had received a response advising they could around £2,498 so they are very expensive. Councillor C. Vercoe advised the radar speed signs can be a target.</p> <p>Local Maintenance Partnership for 2019/2020:- It was resolved to accept as set out in the sum of £715.39 and forward information to Max Simpson as mentioned earlier (Proposed: Councillor D. Batten; Seconded: Councillor A. Harris) Action: Clerk.</p> <p>Cornwall Councillor C. Batters left the meeting at 8.13pm.</p>	<p>Clerk/ Cwll. Cllr. C. Batters</p> <p>Clerk</p>
33/19	<p>Planning Applications/Results/Correspondence received: -</p> <p>PA18/11497 – Mr. Matt Edworthy, Gaia Trust CIO – Remodelling (including levelling and excavation operations) of part of existing garden and construction of a new accessible to all greenhouse on a solid base, Bodwannick Manor Farm, Road from Little Mulberry to Hoopersbridge Mill, Nanstallon - Support (Proposed: Councillor A. Harris; Seconded: Councillor D. Carter)</p> <p>PA18/11950 – Mr. & Mrs. Garvin – The proposal is for a new dwelling in the grounds of Ivy Cottage, the site is blessed with privacy and lots of grounds in which to construct a new dwelling, Ivy Cottage, Truro Road, Lanivet – No Objection (Proposed: Councillor D. Batten; Seconded: Councillor A.J. Barnaby)</p> <p>PA19/00286 – Mr. Matthew Angwin, The River Stop Ltd – Seasonal siting (April to October) of a catering trailer with associated outside seating area and trailer-mounted generator, The River Stop, The Camel Trail, Nanstallon – Parish Council will agree with Cornwall Council Planners decision (Proposed: Councillor C. Vercoe; Seconded: Councillor A.J. Barnaby)</p> <p>PA19/00511 – Mr. & Mrs. Wivell – The proposals are to extend the existing bungalow to the side, out to roughly where the existing run down garage ends. With a rendered white finish and timber cladding to match existing. The second part of the proposal is to relocate the garage with a new structure and a workspace room above. The location of the building is suited to this type of development as there are no immediate neighbours to be impacted by any building that occurs on the site, the development also leaves lots of amenity space due to the sites generous gardens, Tregarden, Access to Barrington, Nanstallon – Letters received advising this application is going to Cornwall Council Planning Committee on the 4th March 2019.</p>	<p>Clerk</p> <p>Clerk</p> <p>Clerk</p>

	<p>PA19/00559 – Mrs. Mandy Rickard – Retention of removal of window and replacement with patio doors, construction of decking and steps, 20 Greenacres, Nanstallon - Support (Proposed: Councillor Miss P. Bolton; Seconded: Councillor A.J. Barnaby)</p> <p>Councillor Miss P. Bolton declared a non-registerable interest in respect of the following planning application and duly left the meeting room:-</p> <p>PA19/00663 – Miss Megan Urell – Construction of a 3 bedroom house, The Forge, Nanstallon – Insufficient details received to make a decision, i.e. lack of plans/drawings of the house and elevations (Proposed: Councillor D. Batten; Seconded: Councillor Mrs. J. Dent) Councillor Miss P. Bolton returned to the meeting room.</p> <p>Planning Correspondence Received:- Email received in respect of Proposed Development at Fenton Farm – It was resolved to confirm we note the comments and wait for details of any planning application (Proposed: Councillor D. Batten; Seconded: Councillor A.J. Barnaby) Action: Clerk</p> <p>Planning Results Received:-</p> <p>PA18/11786 Mr. S. Jennings – Reserved Matters application following outline approval PA17/10054 dated 15/12/2017 for construction of a detached agricultural dwelling with attached single garage, Land North East of Newdowns Farm, Nanstallon – Approved</p> <p>PA19/00110 Mr. G. Galsworthy – Retrospective Planning application for the construction of a rear extension, garden shed and the installation for 16 solar panels on the house roof, 15 Clann Meadows, Lanivet – Approved</p>	<p>Clerk</p> <p>Clerk</p> <p>Clerk</p>																																													
34/19	<p>Accounts & Any Applications for Grants & Donations (Including Renewal of Insurance Premium):- The Parish Council approved payment of the following accounts for February part that have already been paid, as per Financial Regulations (Proposed: Councillor D. Batten; Seconded: Councillor Mrs. C. Eddy): -</p> <table border="1" data-bbox="215 1355 1316 1926"> <tr> <td>The Lawn Ranger</td> <td>£218.00</td> <td>Cemetery Spraying</td> </tr> <tr> <td>Duchy Cemetery's Limited</td> <td>£425.00</td> <td>Interment – Salmon</td> </tr> <tr> <td>Lloyds Bank</td> <td>£6.50</td> <td>Bank Service Charge</td> </tr> <tr> <td>HCI Data Limited</td> <td>£84.00</td> <td>Renewal of Email</td> </tr> <tr> <td>British Gas – Toilet Electricity</td> <td>£15.97</td> <td>January 2019</td> </tr> <tr> <td>DMC IT – Website Updating</td> <td>£22.50</td> <td>January 2019</td> </tr> <tr> <td>The Lawn Ranger – Grasscutting</td> <td>£684.00</td> <td>January 2019</td> </tr> <tr> <td>AJH Services – Toilet Cleaning</td> <td>£532.29</td> <td>February 2019</td> </tr> <tr> <td>Cornwall ALC Limited</td> <td>£18.00</td> <td>CALC Conference</td> </tr> <tr> <td>Mrs. J. Burdon - Salary & Expenses</td> <td>£463.22</td> <td>Salary & Expenses</td> </tr> <tr> <td>CC Pension Scheme</td> <td>£142.23</td> <td>Clerk's Pension</td> </tr> <tr> <td>Inland Revenue</td> <td>£98.00</td> <td>Clerk's Tax</td> </tr> <tr> <td>Cornwall Council</td> <td>£80.64</td> <td>Legal Fees - Green</td> </tr> <tr> <td>Paul Bazeley Window Cleaning</td> <td>£10.00</td> <td>February 2019</td> </tr> <tr> <td>Receipt: HMRC</td> <td>£4,521.88</td> <td>VAT Reimbursement</td> </tr> </table> <p>Renewal of Insurance Premium: Chairman reported on paperwork received and response in respect of insurance for the public conveniences. Clerk to follow up with Cornwall Council to establish whether the building is covered by their insurance as owners Action: Clerk.</p>	The Lawn Ranger	£218.00	Cemetery Spraying	Duchy Cemetery's Limited	£425.00	Interment – Salmon	Lloyds Bank	£6.50	Bank Service Charge	HCI Data Limited	£84.00	Renewal of Email	British Gas – Toilet Electricity	£15.97	January 2019	DMC IT – Website Updating	£22.50	January 2019	The Lawn Ranger – Grasscutting	£684.00	January 2019	AJH Services – Toilet Cleaning	£532.29	February 2019	Cornwall ALC Limited	£18.00	CALC Conference	Mrs. J. Burdon - Salary & Expenses	£463.22	Salary & Expenses	CC Pension Scheme	£142.23	Clerk's Pension	Inland Revenue	£98.00	Clerk's Tax	Cornwall Council	£80.64	Legal Fees - Green	Paul Bazeley Window Cleaning	£10.00	February 2019	Receipt: HMRC	£4,521.88	VAT Reimbursement	<p>Clerk</p> <p>Clerk</p>
The Lawn Ranger	£218.00	Cemetery Spraying																																													
Duchy Cemetery's Limited	£425.00	Interment – Salmon																																													
Lloyds Bank	£6.50	Bank Service Charge																																													
HCI Data Limited	£84.00	Renewal of Email																																													
British Gas – Toilet Electricity	£15.97	January 2019																																													
DMC IT – Website Updating	£22.50	January 2019																																													
The Lawn Ranger – Grasscutting	£684.00	January 2019																																													
AJH Services – Toilet Cleaning	£532.29	February 2019																																													
Cornwall ALC Limited	£18.00	CALC Conference																																													
Mrs. J. Burdon - Salary & Expenses	£463.22	Salary & Expenses																																													
CC Pension Scheme	£142.23	Clerk's Pension																																													
Inland Revenue	£98.00	Clerk's Tax																																													
Cornwall Council	£80.64	Legal Fees - Green																																													
Paul Bazeley Window Cleaning	£10.00	February 2019																																													
Receipt: HMRC	£4,521.88	VAT Reimbursement																																													

	Clerk to check back to see when the Parish Council are due to re-tender for insurance and report back to the next meeting Action: Clerk.	Clerk
35/19	<p>Lanivet Community Primary School – Agreement of the Village Green:- Chairman reported he had met with the Headmistress and she would be happy to liaise with the Parish Council when the School needs to use it and he, therefore, believes we do not need the lease. He spoke to The Lawn Ranger and he would cut the grass if needed for £120.00 per cut. As far as the Headmistress is aware they do not have any plans to stop cutting the area. It was agreed the Clerk to confirm with Cornwall Council we do not wish to proceed with setting up the agreement. Clerk to respond to Lanivet School advising this is common land of which the Parish Council are custodians and we are content to not have a lease/licence but based on this would they be happy to continue with cutting the grass, noting the Parish Council have paid the legal costs incurred to date. We propose what happens on a practical basis is maintained in that the Lanivet School continue to cut the grass and the Parish Council remain as custodians (Proposed: Councillor D. Batten; Seconded: Councillor Miss P. Bolton) Action: Clerk.</p>	Clerk
36/19	<p>Community Land Trust Update:- Chairman reported the presentation earlier was quite exciting news for the village. There is a problem with the Lanivet Land Trust taking on the project as there would be no income and Andrew George would prefer to work with the Parish Council as they have the infrastructure. Chairman proposed we set up a Working Group with as many Councillors that would come on board and also ask members of public who have an interest, with a proper formal structure within the Parish Council. Clerk had confirmed she would be happy to take on extra work as required. In his opinion it will be worth it in the long term, as to what the Parish will get out of this.</p> <p>Councillor D. Batten reported on the Lanivet Land Trust in relation to the Community Land Trust in more detail. The remainder of the land would be purchased by the Parish Council with grant funding with assistance from the Cornwall Community Land Trust and this would be used as community land. It is hoped to have an Open Day on the 16th April to show proposed housing and to ask for opinions from the public on what could be done with the community land. Community Shares was an option mentioned by Councillor O. Sleeman. Chairman advised at the moment the Parish Council do not have to commit to anything, merely than to just set up a Working Group to work with the Community Land Trust.</p> <p>It was resolved to set up a Working Group with Councillor D. Batten being the Chairman, with Councillors Miss P. Bolton, A.J. Barnaby, Mrs. C. Eddy, A. Harris on this group and some members of the public. There would possibly be monthly meetings to start with in the One for All Lanivet Parish Community Centre and Councillor D. Batten advised he was holding a meeting with the Community Land Trust on the 18th March initially and bring members up to date after this. Working Party to hold their first meeting prior to the 16th April Open Day (Proposed: Councillor S. Walker; Seconded: Councillor A. Harris)</p>	
37/19	<p>Update on Panda Fest Proposals from Councillors D. Batten & O. Sleeman:- Councillors D. Batten and O. Sleeman reported the team met were a very professional bunch of people. They have put together a risk assessment and have also met with the owner of the Public House. Councillor O. Sleeman and D. Batten would like to see this supported.</p>	

	<p>They have spoken to the Police, Fire Brigade and not only do they have a general register is to show a health and safety risk assessment. They know exactly what they are doing and everything in place. They want to know from this meeting that it is acceptance as they want to make it a success. Councillor D. Batten gave his confirmation he would be attending to assist and be at the opening and closing, etc., of the event. They are making space for local craft people to attend and put up a stall. It will be a genuine community event as well as being a music festival.</p> <p>Chairman mentioned he had concerns if it rained and damage to the green, so he would like a written agreement they would put any damage right. Councillor D. Batten would reiterate this to them Action: Councillor D. Batten.</p> <p>Chairman also suggested they ask the Sport and Recreation Trust for permission to use the Hall Car Park on the day if something else was on in the Hall on the same day Action: Councillor D. Batten</p> <p>It was resolved to allow this event to go ahead with the proviso's to be taken on board as mentioned above (Proposed: Councillor O. Sleeman; Seconded: Councillor D. Batten) (Councillors D. Carter and C. Vercoe both declared a non-registerable interest) Action: Councillor D. Batten to confirm.</p>	<p>Cllr. D. Batten</p> <p>Cllr. D. Batten</p> <p>Cllr. D. Batten</p>
38/19	<p>Refurbishment of Nanstallon Bus Shelter and funding applications:- Councillors Mrs. J. Dent and Miss P. Bolton received an update from the Nanstallon Solar Farm Community Farm and we meet the criteria and they had a discussion and looking at the Bus Shelter it is need of refurbishing. She obtained a quotation for painting, decorating and some renovation. The total costs for materials and labour was £740.00 so she would need some community chest funding from Cornwall Councillor C. Batters.</p> <p>It was resolved to carry out the work and the Parish Council pays any additional funding required (Proposed: Councillor D. Batten; Seconded: Councillor A.J. Barnaby) Action: Councillor Mrs. J. Dent to submit the application.</p>	<p>Cllr. Mrs. J. Dent</p>
39/19	<p>Lanivet Parish Sport & Recreation Trust Update:- Councillor D. Carter reported the lights are now up in the Car Park. It has been cleaned and polished and the grass has been cut ready for the official opening on Saturday the 2nd March 2019. There is no charge and everyone is welcome to attend, there is music and a bar all night. The Hall is self-financing already which is excellent, especially in the first 12 months. There are full time staff five days per week supported by volunteers to give full seven day coverage.</p>	
40/19	<p>Community Network Panel Meeting Update:- Councillor Mrs. J. Dent reported the next meeting is not until April. They have someone coming to talk about a new waste project. They are also hoping to get someone to come to talk about climate change. Hopefully later in the year to get someone in to talk about education. Each meeting they are having the police attend and it has been very informative and positive.</p>	
41/19	<p>Lanivet Village Green/Play Equipment/Car Park Updates (Rospa Play Inspection Notification):-</p> <p>Play Equipment:- Notification received in respect Rospa Annual Play Inspection to take place in April.</p>	

	<p>Lanivet Car Park:- Email received from Rachael Tatlow of Cormac wishing to understand the responsibility of the 3 trees along the verge of the Car Park. Land Registry shows the land as unregistered but she is aware the adjacent Car Park is owned by the Parish Council, so she would like a copy of a plan showing the extent of the Parish Council owned land in the area. It was resolved to respond advising this is Common Land as far as we are aware as the Village Green is Common Land (Proposed: Councillor O. Sleeman; Seconded: Councillor A.J. Barnaby) Action: Clerk.</p>	Clerk
42/19	<p>Camel Trail Update:- Email received from owners of The Camel Trail Tea Garden in respect of concerns regarding cars parked on the road outside the business. They agree to put out a no parking sign and make sure that the road is kept clear. As for the emergency services not getting through, the road has never been completely blocked to this extent. Tractors and trailers, delivery lorries, etc., regularly use the road and not one driver has ever come into the Tea Garden to say they have a problem getting through. Over the years they have had the odd too large a lorry/vehicle getting stuck in the sharp bend, also the odd car reversing into the ditch, other than this not really a problem. It was agreed Councillors continue to monitor.</p> <p>Councillor Mrs. J. Dent attended last Camel Trail Meeting and updated on works carried out. Signs are up on the Trail looking for volunteers to help with the natural habitat. New signage is being looked at for the Trail and they are not supporting the new cafeteria proposed. There is a link on the website regarding the Environmental Agency with regards to Grogley.</p> <p>Councillor D. Carter expressed concerns with cyclists coming up behind walkers with no bell. Signage is also concerning as it is not consistent with miles travelled. Councillor Mrs. J. Dent reported they are re-doing the signs.</p>	
43/19	<p>Cemetery Matters (Including Any applications for memorials, inscriptions):- No applications received.</p> <p>Councillor D. Carter reported on a parishioner threatening to go to Radio Cornwall in respect a grave being dug and earth put across two graves including his Mother's grave. They were disgusted with the situation. Councillor T. Hancock reported tar polling was put down and it is not very nice to see and the problem it is a re-open right in the middle and vehicles were driven over for this, other than carrying out a manual dig and move soil to the side in a wheelbarrow there is no other way. Councillors S. Walker and T. Hancock to visit the site on Saturday. All the Parish Council can do is apologise and confirm it would be reinstated in due course and was inspected before 4.00pm after the complaint (Mr. Winter-Baker of 10 Truro Road, Lanivet, PL30 5HF) Action: Clerk to inform Duchy Cemetery's Limited we have received a complaint Action: Clerk.</p>	Clerk Clerk
44/19	<p>Public Conveniences Update:- No Update.</p>	
45/19	<p>Newsletter Reports/Parish Council Website (Including Email received from Full Fat TV):- Clerk reported the website continues to be updated on a regular basis. Chairman reported the newsletter has just gone out and if a report is not received by the 15th of each month it will not be put in.</p>	

	It was resolved to forward to email from Full Fat TV to Nanstallon and Lanivet Newsletters (Proposed: Councillor Miss P. Bolton; Seconded: Councillor A.J. Barnaby) Action: Clerk.	Clerk
46/19	<p>Correspondence:-</p> <ol style="list-style-type: none"> 1. CALC - Expressions of Interest: CILCA 2019 2. CALC - Expressions of Interest: Code of Conduct Training 2019 3. CALC – NALC Chief Executive's Bulletin 4. Rural Services Newsletter - The Rural Bulletin – 22nd January 2019 5. Cormac – Camel Trail Partnership Meeting – 6th February 2019 6. Cornwall Council Pensions - LGPS Fair Deal Consultation 7. Highways England - Forthcoming roadworks - A30 Carminow to Innis Down Wadebridge 8. Citizens Advice Bureau - Citizens Advice Rural Access Report 9. Cornwall Council - Area Team Planning Update 10. Val Rooker – Development Land at A389 Truro Road, Lanivet 11. CALC - Police and Crime Commissioner Poll - have your say on police numbers 12. Camel Valley and Bodmin Moor Protection Society – Talk from Andrew George, Cornwall Community Housing Land Trust 13. Cornwall Council - Bodmin Community Network Panel Meeting - Wednesday the 9th January 2019 14. Nichola Sherriff – Good Companion - Cornwall Council has declared a climate emergency and we can help you understand what that means in your Parish 15. Sue Cooper, Cornwall Zero - Invitation to Conference: Climate Change and Neighbourhood Planning 16. Ocean Housing Group Stakeholder Survey 17. CALC - NALC Newsletter 18. CALC - CALC Annual Conference 2019 - Conference Programme 19. Morelock Signs Ltd - Radar Speed Signs - Reduce Speeding in your Village 20. Cormac - Location for CTP meeting on 6th February 2019 21. Hi-Line Contractors SW Ltd 22. Great Western Railway - Williams Review Consultation 23. Cornwall Council Pensions - Employer Newsletter - January 2019 24. Ruth Hoare - Hackney carriage services - Cornwall regulated zones 25. Ocean Housing – Ocean Group Stakeholder Survey Reminder 26. Cornwall Council - Polling District and Polling Places Review 27. Cornwall Council - Town & Parish Newsletter - January 2019 28. Cornwall Council - Neighbourhood Plan E-Bulletin (January 2019) 29. Great Western Railway - Tunnel Closure will affect rail journeys 30. Cormac - Camel Trail Partnership meeting follow up email 31. Cornwall Rural Community Council - Digital Services 32. CALC - Allocating areas for dogs in local parks 33. Ruth Hoare, CTS Traffic & Transportation Limited - Cornwall Hackney Carriage Consultation 34. Ocean Housing – Stakeholder Survey 35. Cormac Environment - Camel Trail volunteering poster revision 36. CALC Annual Conference 2019 – Programme 37. Cornwall Community Flood Forum - An Invitation to Attend the Cornwall Community Resilience Workshop 38. Cornwall Council - Meet the Planners in your area 39. Kings Ramps – Skate Ramps 	

	40.Scott Mann MP – Parks and Green Spaces 41.Cornwall Council – Cornwall Pension Fund Employer Newsletter – February 2019 42.Tim Fleckney – Lets Build a Better Cornwall	
47/19	Urgent Parish Matters with prior liaison with Chairman (Items for Information Only and items for the next agenda):- None.	
48/19	Date of Next Meeting:- Thursday the 21 st March 2019 in the One for All Lanivet Parish Community Centre, Lanivet at 7.00pm. There being no further business to discuss the meeting closed at 9.52pm.	

Signature:

Chairman

Date: 21st March 2019