

LANIVET PARISH COUNCIL

MINUTES OF THE PARISH COUNCIL MEETING

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

ON THURSDAY, 17TH OCTOBER 2019 AT 7.00PM

Present: Cllr. D. Batten (Chairman)
Cllr. D. Carter
Cllr. C. Vercoe
6 Members of Public

Mrs. J. Burdon (Parish Clerk)
Cllr. T. Hancock
Cllr. A. Barnaby

Cllr. A. Harris
Cllr. Mrs. J. Dent
Cllr. Mrs. J. Stickland

Minute	AGENDA ITEMS	Action
222/19	<p>Public Forum:- Six members of public in attendance.</p> <p>Bob Danno, local resident of Fenton Pits reported he was here tonight to object against the planning application for the wedding venue PA19/07498, he is here to object against for the majority of residents in Fenton Pits, they are concerned about traffic, no street lighting, lot of residents very elderly and have difficulty in reversing. He is also concerned with the amount of traffic coming down his lane and he is also concerned about noise. He moved to Fenton Pits to retire and for the quiet and this will not be quiet, there will be noise, music, people, traffic issues, etc. He was a Police Officer and knows the issues this could cause. He hopes the Parish Council would support their objections. There have been 11 objections put on Cornwall Council website so far.</p> <p>Steve James, also a resident of Fenton Pits community has concerns with traffic flow and noise. The applicants have put in a comprehensive traffic study in relation to the flow which has highlighted ten passing places, of all of these only one is recognised, six are accesses to other properties, two are road junctions. He takes on board the applicants have suggested they would arrange minibuses but with the best will in the world you cannot dictate to people which route they can take. His main concerns are basically noise and traffic issues.</p> <p>Clare Hugo was in attendance with her Son and family and they are the developers of this planning application. She circulated her comments for Councillors. She addressed all objections made with their relevant responses.</p> <p>Chairman thanked members of the public for attending the meeting this evening. Four Members of the public left the meeting at 7.15pm.</p>	
223/19	<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>Councillor D. Batten declared a non-registerable interest under Paragraph 3.5A in the Lanivet School Governor.</p>	

	Councillor D. Batten declared a non-registerable interest under Paragraph 3.5A in the Lanivet Sport & Recreation Trust and Lanivet United Charity Trust.	
224/19	Apologies:- Councillors O. Sleeman, Miss P. Bolton, Mrs. C. Eddy, Cornwall Councillor C. Batters.	
225/19	Minutes of the Monthly Meeting held on Thursday 12th September 2019:- The Minutes of the Monthly Meeting held on Thursday the 12 th September 2019 were confirmed as a true and accurate record and duly signed by the Chairman (Proposed: Councillor S. Walker; Seconded: Councillor Mrs. J. Dent)	
227/19	<p>Matters Arising from the Monthly Meeting held on Thursday 12th September 2019:-</p> <p>Page 2 Min.182/19 Gate across Mine Line:- Clerk reported no response had been received to date. It was agreed not to follow up for now.</p> <p>Page 2 Min.190/19 Tea Room and parking issues:- Clerk confirmed no response had been received to date. It was agreed not to follow up for now.</p> <p>Page 3 Min.191/19 Apple Trees in Lanivet Cemetery:- Clerk reported no response had been received from the Tree Warden as follows Action: Keep Pending and Clerk to follow up and request they be re-staked.</p> <p>Page 4 Min.205/19 Previous Minutes - Pole in middle of Pavement:- Clerk reported confirmation had been received there is intention of having a shutdown booked in for the 11th December 2019 as the job has become a lot more due to other risks in the same area. They will be moving the pole into the gravel area just back from where it is stood now and have spoken to the landowner and she has given permission to do so. As far as the shutdown goes all the affected houses will be notified at minimum of 48 hours before but will be more than likely a week before. Freezers will be fine for about 8-12 hours as long as the doors are kept shut.</p> <p>Page 7 Min.210/19 Cleaning Ceiling in Public Conveniences:- Clerk reported this had now been actioned.</p> <p>Page 7 Min.210/19 Tree Report:- Clerk reported no response had been received to date Action: Keep Pending and Clerk to follow up.</p> <p>Page 10 Min.219/19(23) Plug and Go Electric Charging Units:- Clerk reported no response had been received from Cornwall Council, however, there had been some liaison with CALC and the Community Hall. Councillor D. Carter reported for the Community Hall it is an agreement with Age Concern and not currently for public use.</p> <p>Page 4 Min.207/19 Reports:- Chairman apologies for his late report and thanks to Kay Walker for holding out for him. He will endeavour to make sure it is earlier next time. The next deadline is the 15th November 2019.</p> <p>Page 4 Min.207/19 Boundary Lane Issues:- Chairman reported that Cornwall Highways had looked at all issues before the design and once in place they can tweak if necessary.</p>	<p>Clerk</p> <p>Clerk</p>

228/19	<p>Discussion on Meeting Dates for 2020 and possible changes to a different day of the week:- Clerk reported that Councillor C. Batters current meetings are on 1st Wednesday, 2nd Thursday, 3rd Tuesday, 3rd Thursday and last Monday. She herself would find it easier having a meeting earlier in the month and could do either the 1st Thursday or 2nd Tuesday and had followed up with Barry Cornelius for hall dates.</p> <p>It was resolved to remain as the third Thursday for next year with changes where necessary in certain months (Proposed: Councillor D. Carter; Seconded: Councillor Mrs. J. Dent) Action: Clerk to arrange proposed dates and bring to the next meeting.</p>	Clerk
229/19	<p>Monthly Report from Cornwall Councillor Chris Batters:- Apologies received from Cornwall Councillor C. Batters, report received as follows: -</p> <ul style="list-style-type: none"> • The Lanivet road upgrade. Easiest is for him to pass this over to either Councillors D. Batten or Mrs. J. Dent to add detail and answer any questions as the decision was made last week at the Bodmin Network Meeting for the new plans for the road to go ahead and was unanimously passed by the Committee. • Boundary Lane - He received concerns on Boundary Road development regarding road widths, and other points, but having spoken to the Highways Officers on the road, it is such that plans have been drawn up and Highways are in agreement that all concerns have already been addressed in planning, but that there will be a few later changes as the site develops, i.e. bus routes. He is certain that should any tweaks be required in due course they will no doubt take place, but at this moment in time the plans are as they are. 	
230/19	<p>Highway Issues/Footpath Issues/Damaged Signs in the Parish:-</p> <p>Highway Issues:- Email from local parishioner in respect of a dangerous parking practice that happens on the Truro Road bus stop and the adjoining the curb all the time. It has been happening for a very long time. There are cars and big vans parked every single day. Not only they block the bus stop, so the bus has to stop lower down, but they also block the view of any approaching vehicles when children cross the road to go to the school bus. They have spoken to few elderly residents, who struggle to see the approaching bus. They have also talked to two parents who mentioned that their children cannot see approaching vehicles when crossing the road in the mornings. They are seriously concerned as it is an accident waiting to happen. This has also reported this to the Devon and Cornwall police. Clerk reported she had acknowledged and advised this was the best point of action as the Parish Council had no jurisdiction but had also followed up with Cornwall Councillor C. Batters regarding yellow lines. Cornwall Councillor C. Batters advised the yellow lines, as we know, are extremely difficult and expensive to get passed, and one laid there is very, if any enforcement. He suggested the Parish to agree to send him an email with their concerns and he would follow up with Cornwall Highways. It was resolved Clerk sends concerns to Cornwall Councillor C. Batters (Proposed: Councillor S. Walker; Seconded: Councillor A. Barnaby) Action: Clerk to forward to Cornwall Councillor C. Batters to follow up.</p> <p>Councillor Mrs. J. Dent reported that Nanstallon was almost “a no go area” last Friday as there was very bad flooding. The drainage and ditch on one side of the road was dealt with but not the other side.</p>	Clerk/ Cwll. Cllr. C. Batters

	<p>You do not see the water until you get around the bend and she has already reported this issue. Just past Tremayle Farm was also totally flooded again with dark brown dirty water and it appears Cormac are not resolving the problems, as the drains are probably not working properly. She has photographs from previously and would continue to take photographs to send on to Cornwall Councillor C. Batters.</p> <p>Councillor S. Walker wanted to congratulate Cormac in respect of a fantastic job they have done at Lamorick Corner Action: Clerk to send a letter to Rachael Tatlow of Cormac Solutions (Proposed: Councillor S. Walker; Seconded: Councillor A. Barnaby)</p> <p>Footpaths:- No Updates.</p> <p>Damaged Signs in the Parish:- No Updates.</p>	Clerk
231/19	<p>Appointment of Planning Working Party to review planning applications and report to Full Council for discussion and decisions:- It was resolved to leave in abeyance for the time being and review at a later date again if required.</p>	
232/19	<p>Planning Applications/Results/Correspondence/Letters of Objection received: -</p> <p>PA19/06239 – Mr. N. Shelley – Change of use of agricultural land to equestrian land, construction of wooden stables to replace mobile field shelter and regularisation of turning and parking area and surfaces farm/forestry operations yard, Dunmere Lane, A389 Dunmere, Bodmin – To ensure there are proper improved signage as approved by Cornwall Highways, the Parish Council would then go with whatever the Planning Officer decides to puts to full Council (Proposed: Councillor D. Batten; Seconded: Councillor D. Carter)</p> <p>There were 8 letters of objection for the following planning application that had been duly circulated to all Councillors as received, prior to the meeting to read through:-</p> <p>PA19/07498 – Hugo – Conversion of a series of unused stone built agricultural barns into a rural wedding venue, Fenton Farm, Lanivet – Parish Council would like to go to Cornwall Council Planning Committee because the Parish Council have received at least 8 objections. The application is contentious and needs to be debated at a proper Planning Committee Meeting (Proposed: Councillor S. Walker; Seconded: Councillor Mrs. J. Stickland)</p> <p>Planning Results Received:- PA19/06561 – Mr. & Mrs. G. Blakett – Proposed Garage with Garden Room, Roundhouse Barn, Lesquite Farm, Nr. Fenton Pitts, Bodmin – Approved</p> <p>Planning Correspondence Received:- Letters of objection for Planning Application PA19/07498 from 7 parishioners.</p>	Clerk Clerk
233/19	<p>Accounts & Any Applications for Grants & Donations (Including Purchase of Wreaths for Remembrance Day):- The Parish Council approved payment of the following accounts for October part that have already been paid, as per Financial Regulations (Proposed: Councillor C.</p>	

	Vercoe; Seconded: Councillor S. Walker): -																																																	
	<table border="1"> <tr> <td>Outdoor Play People</td> <td>£612.00</td> <td>Climbing Frame Repair</td> </tr> <tr> <td>Complete Weed Control (SW)</td> <td>£168.00</td> <td>Japanese Knotweed</td> </tr> <tr> <td>British Gas</td> <td>£11.59</td> <td>Electric 7/8/19-9/9/19</td> </tr> <tr> <td>Paul Bazeley Window Cleaning</td> <td>£10.00</td> <td>Bus Shelters – Sept 19</td> </tr> <tr> <td>DMC IT – Website Updating</td> <td>£45.00</td> <td>September 2019</td> </tr> <tr> <td>Lloyds Bank</td> <td>£6.50</td> <td>Bank Service Charge</td> </tr> <tr> <td>PKF Littlejohn LLP</td> <td>£240.00</td> <td>Annual Audit Fee</td> </tr> <tr> <td>AJH Services – Toilet Cleaning</td> <td>£532.29</td> <td>September 2019</td> </tr> <tr> <td>The Lawn Ranger – Grasscutting</td> <td>£1,425.80</td> <td>October 2019</td> </tr> <tr> <td>Mr. M. Yelland</td> <td>£151.52</td> <td>Timber & Maintenance</td> </tr> <tr> <td>Broxap Limited</td> <td>£813.60</td> <td>Telescopic Bollards</td> </tr> <tr> <td>Mrs. J. Burdon - Salary & Expenses</td> <td>£563.94</td> <td>Salary & Expenses</td> </tr> <tr> <td>CC Pension Scheme</td> <td>£174.44</td> <td>Clerk's Pension</td> </tr> <tr> <td>Inland Revenue</td> <td>£123.20</td> <td>Clerk's Tax</td> </tr> <tr> <td>RBL Poppy Appeal</td> <td>£34.00</td> <td>Wreaths</td> </tr> <tr> <td>Receipt: Bodmin Funeral Services</td> <td>£146.00</td> <td>Interment (Hanna)</td> </tr> </table>	Outdoor Play People	£612.00	Climbing Frame Repair	Complete Weed Control (SW)	£168.00	Japanese Knotweed	British Gas	£11.59	Electric 7/8/19-9/9/19	Paul Bazeley Window Cleaning	£10.00	Bus Shelters – Sept 19	DMC IT – Website Updating	£45.00	September 2019	Lloyds Bank	£6.50	Bank Service Charge	PKF Littlejohn LLP	£240.00	Annual Audit Fee	AJH Services – Toilet Cleaning	£532.29	September 2019	The Lawn Ranger – Grasscutting	£1,425.80	October 2019	Mr. M. Yelland	£151.52	Timber & Maintenance	Broxap Limited	£813.60	Telescopic Bollards	Mrs. J. Burdon - Salary & Expenses	£563.94	Salary & Expenses	CC Pension Scheme	£174.44	Clerk's Pension	Inland Revenue	£123.20	Clerk's Tax	RBL Poppy Appeal	£34.00	Wreaths	Receipt: Bodmin Funeral Services	£146.00	Interment (Hanna)	Clerk
Outdoor Play People	£612.00	Climbing Frame Repair																																																
Complete Weed Control (SW)	£168.00	Japanese Knotweed																																																
British Gas	£11.59	Electric 7/8/19-9/9/19																																																
Paul Bazeley Window Cleaning	£10.00	Bus Shelters – Sept 19																																																
DMC IT – Website Updating	£45.00	September 2019																																																
Lloyds Bank	£6.50	Bank Service Charge																																																
PKF Littlejohn LLP	£240.00	Annual Audit Fee																																																
AJH Services – Toilet Cleaning	£532.29	September 2019																																																
The Lawn Ranger – Grasscutting	£1,425.80	October 2019																																																
Mr. M. Yelland	£151.52	Timber & Maintenance																																																
Broxap Limited	£813.60	Telescopic Bollards																																																
Mrs. J. Burdon - Salary & Expenses	£563.94	Salary & Expenses																																																
CC Pension Scheme	£174.44	Clerk's Pension																																																
Inland Revenue	£123.20	Clerk's Tax																																																
RBL Poppy Appeal	£34.00	Wreaths																																																
Receipt: Bodmin Funeral Services	£146.00	Interment (Hanna)																																																
234/19	<p>Governance & Finance Working Party Report from Sub-Meeting held on Friday the 11th October 2019:- Chairman of the Governance & Finance Working Party reported on Minutes that have been circulated All Councillors wished to record that the comments made had no bearing on the Parish Clerk's ability to keep the Parish Accounts nor on the accounts themselves which were completely accurate as the statement does not lend itself to accruals based accounting neither does it give any meaningful information to the general public. The comments made by the Auditors related to this new system of accounting. It was agreed that this minute would be appended to the Auditor's report for public display Action: Clerk. Chairman reported he has also raised the issues with Sir Tony Redmond. It was resolved to confirm the Minutes dated the 11th October 2019 as a true and accurate record (Proposed: Councillor A. Barnaby; Seconded: Councillor S. Walker)</p>	Clerk																																																
235/19	<p>Annual Accounts for year ending 31st March 2019 as confirmed by PKF Littlejohn External Auditors and reviewed by the Governance & Finance Working Party:- Clerk reported there is no need to submit an amended AGAR, just ensure that the prior year comparatives are restated on next year's form. The closure letter that was sent to your Clerk includes the instructions for publication. They completely appreciate the frustration with the constraints of the AGAR format – but please see the Practitioners' Guide for the proper practices that must be followed in its completion. Our website includes additional guidance that will obviously be updated next spring ready for the 2019/2020 AGAR preparation.</p>																																																	
236/19	<p>Parish Council Annual Budget/Precept for 2020/2021 proposed by Governance & Finance Working Party:- Chairman of the Governance & Finance Working Party reported on the budget and the suggestions in possibly helping towards the Community Hall. It was resolved to set the precept at £45,550 (Proposed: Councillor D. Batten; Seconded: Councillor S. Walker) Action: Clerk.</p>	Clerk																																																
237/19	<p>Lanivet Parish Affordable Housing Working Party Update:- Councillor D. Batten reported there is a meeting on Wednesday the 13th November 2019 and he has been asked by another member to join the Working Party. Cornwall Community Land Trust's experience is buying land, building houses and moving on. We are the first development where the land is larger than what they want to build on, as part is unsuitable for building on.</p>																																																	

	<p>The land the Parish Council is involved with has very little to do with building houses. It is expected this piece of land is valued at £50,000. There will be covenants on all the properties and Cornwall Community Land Trust has all the connections.</p>	
238/19	<p>Lanivet Parish Sport & Recreation Trust Update:- Councillor D. Carter reported everything is going well with the Community Centre, bookings are still up with a vast variety of activities taking place. He has noticed lots of exercise clubs all well supported which must be good.</p> <p>The Memory Clubs are fantastic the volunteer support for the Club from their own members and our own Community Centre. Members for the Friday session of short mat bowling are on-going and bringing lots of pleasure to many.</p> <p>We mention the success of the indoor activity the above being just one of them, however the outdoor sport pitches surpass all expectations the following lists some of the groups:- Walking Football Men's Teams; Walking Football Ladies Team; Plymouth Argyle run Ladies Football; Under 16s Football; Back to Football (Older retired players); Disability Football on Sundays; Plymouth Argyle Saturday Morning Football Club; Lanivet Senior Football League Team; Ladies Netball; Ladies Walking Netball; Mini Rugby; Lanivet School every weekday lunchtime; MUGA hire for various parties groups etc. The small pitch is used free by youngsters for kick a around at any time (probably some I have forgot, sorry). Mowing the grass is that a team sport? Experienced coaches oversee the above activities.</p> <p>The above activities obviously involve lots of people many who sit and wait while their passengers play games, this is just one of the reasons that we now need to push forward and complete the Café/Coffee Shop and why we are looking for funds. Obviously I could keep going, but I hope the above will be ok for now.</p>	
239/19	<p>Community Network Panel Meeting Update:- Councillor Mrs. J. Dent reported an earlier start had been agreed at the last meeting. The 6.30pm start was well supported.</p> <ol style="list-style-type: none"> 1. Inspector James Honeywill presented the Police and Crime report. This section was filmed by the BBC, and he was interviewed after his agenda item on the recent successful operation targeting a drug supply network. Copies of his report are available. 2. Michelle Pratley gave a verbal update on the primary healthcare provision in the area, providing more information to the panel on the collaboration and development plan between Carnewater and Stillmoor House medical practices. I will leave some copies of the plan at reception. 3. Sarah Sims supported by Rachel Tatlow went through highways 'expressions of interest' from the Town and Parishes. These were voted on, and all were passed. Sarah Sims briefed the panel on the funding, and how much had been spent to date. This information will come through on the minutes of the meeting. The subject of the feasibility study undertaken for Lanivet was raised by Sarah Sims. Councillor D. Batten was given the opportunity to explain the rationale behind the study and the need for the works to be done. The cost is between £35-39 thousand pounds. The panel agreed for the scheme to be implemented. 	

	<p>4. Sarah Sims raised the issue of climate change and is particularly interested in ideas and schemes from the rural parishes. Each Parish was given time to outline their ideas and plans. A meeting is suggested for rural parishes to meet and discuss further.</p> <p>5. Carol Randall gave some information about a community bus for Bodmin. This information has been sent to the Parish Councils, to be passed to two village magazine Clerk</p> <p>The full minutes for this meeting will be circulated to all Councillors within the next couple of weeks.</p> <p>Councillor Mrs. J. Dent brought some Police Reports. The other point was the Feasibility Study, there were no problems and it was a unanimous vote to support it, this will go ahead but no dates at the current time.</p> <p>Chairman reported the Mayor of Bodmin was very supportive and even asked how much for average speed cameras in Lanivet.</p>	Clerk
240/19	<p>Lanivet Village Green/Play Equipment/Car Park/Bus Shelter:- Chairman reported Lanivet School has now asked him if the Parish Council would arrange for tenders for cutting of the Village Green. Some Councillors have suggested the Parish Council takes over the Contract and charge out to the School and if they do not pay, they would not be able to use the Village Green. It was resolved to ask The Lawn Ranger to extend his current contract to cover the area as he already does part, until such time as his current contract expires and it comes up for tender, this then means we will get on top of it. There is a budget of £1,800 Lanivet School has available. Councillor S. Walker proposed to action this; Seconded: Councillor A. Barnaby Action: Clerk to liaise with The Lawn Ranger and ask him (146 per cut) to do when he does the rest. To commence on the 1st February 2020.</p> <p>Councillor S Walker reported that The Lawn Ranger is concerned about some of the trees, there are branches falling off some of them. It was resolved the Clerk follows up with the County Tree Officer again as nothing had been heard back and also the Parish Tree Warden about concerns with branches falling off on the village green, in particular the ones by Peter Olds building Action: Clerk.</p> <p>Complaint received regarding The Lawn Ranger and responses from Lawn Ranger in this respect which had been duly circulated to Councillors. It was resolved to respond advising we have dealt with the matter appropriately and spoke to contractor and he has dealt with the matter Action: Clerk.</p> <p>Play Equipment:- Chairman thanked Councillor T. Hancock for everything he does on site and for keeping on top of problems when they arise.</p> <p>Lanivet Car Park:- No update.</p> <p>Bus Shelters:- Clerk reported that Briallen had responded on the 13th September 2019 to the query regarding grasscutting at Nanstallon Bus Shelter advising they had tried to do it last week but parents were parked on the grass to collect their children from school so she could not do it safely, so it did not get done. This week she had already been working 8.00am-8.30pm so have not been able to but if she could squeeze it in tonight she would but otherwise it will be when she is back from holiday.</p>	Clerk Clerk Clerk

	Email received from Councillor Miss P. Bolton advising that she had sourced garden planters for Nanstallon Bus Shelter with the community chest fund (Two large pots and plants for £100.00) and she would liaise with Councillor Mrs. J. Dent regarding this.	
241/19	Camel Trail Update:- Councillor Miss P. Bolton reported a new gates has been erected on the Nanstallon end of the trail to replace existing rotting one. Surfacing has now started on the stretch between Polbrock and Nanstallon, this will take approximately 4 weeks to complete. Autumn clearance of leaves and drain holes will take place at the end of the month.	
242/19	Cemetery Matters (Including (a) Any applications for memorials, inscriptions; (b) Review of Burial Fees and Rules and Regulations for Lanivet Cemetery):- No memorial applications received. Review of Burial Fees and Rules and Regulations for Lanivet Cemetery:- It was resolved to increase by the RPI figure this year (Proposed: Councillor Mrs. J. Dent; Seconded: Councillor A. Barnaby) Action: Clerk	Clerk
243/19	Public Conveniences Update:- Clerk reported hinges were recently put back on the disabled toilets and the towel holder replaced. Chairman agreed to include something in his next report to the Village Newsletter to confirm how many repairs are being made each year for the toilets and also include the same for the Park Action: Chairman.	Chairman
244/19	Update from Chairman – NHS Kernow Clinical Commissioning Group Long Term Plan with Parish and Town Council Members:- Chairman reported the Clerk has been following up for information, which had been received today.	
245/19	Incident Report Card Partnership Pilot:- Chairman reported this will be held in abeyance and not followed up.	
246/19	Update on The Shute, Lanivet:- Clerk reported the Shute has been fenced off as reported by Councillor S. Walker. Councillor C. Vercoe could not remember the last time that he saw anyone using the Shute and they have lived opposite for about thirty three years, it has been used in this time by local villagers and quite regularly by the Gypsy community and some people from Conce Moor who would come down and draw water perhaps on a weekly basis, the Shute was accessed from both sides originally. The bottom side directly from the cottage entrance but this has not been in use for many years, since the bridge to the cottage was removed and the access fell into disrepair, possibly more than forty years. He does not remember the area being kept clear for a while. There were road works possibly twenty years ago trenching for telephone cables and at about this time the flow seemed to stop, possibly caused by these works. Also, there have been works to strengthen the wall that supports the road above this may have had an effect. On closer inspection at the time the disturbance to the road above had possibly dislodged the pipe as there was still a flow of water behind the pipe but not running out of the pipe, this may still be the case but he has not been there for a while so cannot confirm this. Councillor S. Walker and Chairman went to the site and spoke to the builder and he confirmed that he would be building some steps down to The Shute when he has finished, so it will be reinstated.	
247/19	Newsletter Reports/Parish Council Website (Including Email from CALC regarding Website Accessibility):- Clerk reported the website continues to be updated on a regular basis with links added of Contractors the Parish Council use over the last month. Councillor S. Walker reported the next magazine deadline is the 15 th November 2019.	

	<p>Email received from Dinah Crellin advising what needs to happen with the website can be done gradually, as she is amending it, on a month to month basis. Some of what the guidelines have suggested is already in place with regards to the visually impaired. As the website was implemented before September 2018 there is some time, all amendments have to be in place before September 2020. There will be no extra cost from her on implementing this.</p> <p>Councillor D. Carter passed out details of a Proposed Coffee Shop/Café to Councillors to read through.</p>	
248/19	<p>Correspondence:-</p> <ol style="list-style-type: none"> 1. Cornwall Council Pensions - Invitation - Employers Meeting 28th November 2019 2. NHS Kernow Clinical Commissioning Group - Long Term Plan Newsletter – week ending 20th September 2019 3. CALC - Policy E-Briefing PC11-19 - NAO Audit Code of Practice Part Two 4. CALC – NALC Newsletter 5. Cornwall Council - South West Tree Warden Forum - Cornwall - Saturday 9th November 2019 6. Cornwall Council - CNP Highways Expressions of interest 7. CALC - Cemetery Rules and Guidelines 8. Cornwall Council – Lanivet Feasibility Report 9. Cornwall Council - Bodmin Community Network Panel Meeting - Wednesday 9th October 2019 10. CALC - NALC Newsletter 11. CALC - Provision of new litter bins 12. Bodmin Community Hub Administrator, Devon & Cornwall Police - Neighbourhood Alert 13. CALC - Star Council Awards 2019 - Last chance to support Feock Parish Councils Entry 14. Came & Company - Intra-group reorganisation affecting Came & Company 15. RoSPA Play Safety Conference - 5th December 2019 in Birmingham 16. Cornwall Community Flood Forum - Flood Warnings Friday 27th September -Monday 1st October 2019 17. CALC Board Vacancies 18. CALC AGM 2019 – Tuesday 26th November 2019 at County Hall, 6.00pm 19. Cornwall Council - News Round-Up - September 2019 20. CALC - Provision of new Litter Bins 21. Cormac Environment - Final Agenda for Meeting – Camel Trail Agenda Meeting to be held on the 25th September 2019 at 10.00am at Padstow Town Hall 22. CALC - Policy Consultation E-Briefing 10-19 - 5G Mobile Coverage In Rural Areas 23. NHS Kernow Clinical Commissioning Group - Long Term Plan Update Newsletter – 2nd October 2019 24. Cornwall Council - Helping you to tackle environmental crime issues safely and effectively 25. Cornwall Council - Assessing demand for Bodmin Community Bus 26. CALC - Policy Consultation E-Briefing 12-19 Independent Review Into Local Government Audit - Call For Evidence 27. School for Social Entrepreneurs Cornwall - Free business support and grant for Community Businesses 	

	<p>28.CALC - Community Governance Review - next steps 29.Cornwall Community Flood Forum – Free Conference Monday 4th November 2019 St. Johns Hall, Penzance 30.CALC - Community Governance Review - Supplement Agenda Pack to the agenda for Council Electoral Review Panel, Monday, 14th October 2019, 10.00am. 31.Cornwall Council - Reminder - South West Forum - 9th November 2019 32.CALC – Website Accessibility 33.Auto Speed Watch - Community Speedwatch for Lanivet & Roche 34.Cornwall Council Pensions – Employer Newsletter (October 2019) 35.Cornwall Council - Article about the Bus 36.Cornwall Council - Homelessness & Rough Sleeping - final draft strategy version 37.Ocean Housing Group - Annual Review 2018-19 38.Bob Lindo – Bird Scaring 39.Ocean Housing Group – Affordable Housing in Lanivet Action: Clerk to respond advising they could come to the Public Forum Session at the beginning of the Parish Council Meeting which is limited time. 40.NHS Kernow Clinical Commissioning Group - Long Term Plan Update newsletter – 11th October 2019 41.Cornwall Council – Tour of Britain 42.CALC - Electric Charge Points - request for help 43.Wheal Martyn Trust – Posters 44.Cornwall Council - Neighbourhood Plan update - August and September 2019 45.CALC - Leasing</p>	Clerk
249/19	<p>Urgent Parish Matters with prior liaison with Chairman (Items for Information Only and items for the next agenda):- Clerk reported Councillor Miss P. Bolton had reported as follows for information:- “Make Lanivet Plastic Free” Group set up by Evie Sleeman earlier this year did meet earlier in the month. They are now in the process of emailing all local businesses before visiting them. They should have more to report in November/December 2019.</p>	
250/19	<p>Date of Next Meeting:- Thursday the 21st November 2019 in the One for All Lanivet Parish Community Centre, Lanivet at 7.00pm.</p> <p>There being no further business to discuss the meeting closed at 9.07pm.</p>	

Signature:

Chairman

Date: 21st November 2019