

LANDRAKE with ST. ERNEY PARISH COUNCIL

Chairman: Cllr Mervyn Gingell
10 Menhinick Close
Landrake
Saltash
Cornwall PL12 5DJ

Tel – 01752 851873

Clerk: Mr George Trubody
7 Trefusis Terrace
Millbrook
Torpoint
Cornwall PL10 1ED

Tel – 01752 822323

E-mail – landrakeclerk@outlook.com

6th February 2020

Landrake with St. Erney Parish Councillors are summoned to a Parish Council meeting.

A meeting of the Parish Council will be held on Tuesday 11th February 2020 in the Geffery Memorial Hall, Landrake, commencing at 7.00pm.

The Agenda for the meeting is set out below.

George Trubody
Clerk to the Parish Council

AGENDA

OPEN FORUM

- 1. Apologies for Absence**
- 2. Declarations of Interest on any agenda items**
- 3. Approval of the Minutes of the Parish Council Meeting held on January 7th 2020**
- 4. Any Matters arising from the Minutes which are not Agenda items**
- 5. Recreation Field**
- 6. Sir Robert Geffery Memorial Hall**

7. Village Playground

8. Village Street Cleaning

9. Climate Change: update from working group.

10. Cornwall Gateway Community Network Panel: update

11. Church Street Parking issues

12. Red Phone Kiosk options

13. The Parish Councils response to Cornwall Councils ‘future of Localism’ consultation.

14. Planning:

14.1) Construction of garage for applicant's domestic use

Planning Application

Land Adjacent War Memorial Tideford Road Landrake Cornwall

Ref. No: PA19/10861

14.2) Conversion of the barn to a dwelling to be used as a residential annexe to the main building.

Planning Application

St Erney Barn St Erney Landrake Saltash Cornwall PL12 5EZ

Ref. No: PA20/00204

14.3) Variation of conditions 2 and 3 of Decision PA19/03193 dated 19th July 2019
Demolition of existing property and construction of replacement dwelling, provision of garden amenity space and vehicular access

Planning Application

Land East OF Cuttivet Landrake Cornwall PL12 5AW

Ref. No: PA20/00807

15. Finance:

Expenditure: Parish Council to approve bills set out below for payment.

Landrake Home & Garden Maintenance (Dec invoice)	£198.24
Landrake Home & Garden Maintenance (Jan Invoice)	£354.00
Landrake Home & Garden Maintenance (Work in park&Field)	£49.56
Memorial Hall room hire (12months)	£100.00
Memorial Hall Cleaner (precepted grant)	£250.00

16. New Correspondence & Business

Cornwall Council Climate Change Workshop 29th February
Cornwall Council Community Governance Review Consultation 13th February
Community Network Highways Scheme EOI
Streetworks road closure
Cornwall Gateway Community Network Panel Meeting 12th February

17. Any other business of a nature, able to be discussed and future agenda items

18. Date of next meeting

Tuesday March 10th 2020

LANDRAKE with ST. ERNEY PARISH COUNCIL

Chairman: Cllr Mervyn Gingell
10 Menhinick Close
Landrake
Saltash
Cornwall PL12 5DJ

Tel – 01752 851873

Clerk: Mr George Trubody
7 Trefusis Terrace
Millbrook
Torpoint
Cornwall PL10 1ED

Tel – 01752 822323

E-mail – landrakeclerk@outlook.com

6th February 2020

Landrake with St. Erney Parish Councillors are summoned to a Parish Council meeting.

A meeting of the Parish Council will be held on Tuesday 11th February 2020 in the Geffery Memorial Hall, Landrake, commencing at 7.00pm.

The Agenda for the meeting is set out below.

George Trubody
Clerk to the Parish Council

AGENDA

OPEN FORUM

- 1. Apologies for Absence**
- 2. Declarations of Interest on any agenda items**
- 3. Approval of the Minutes of the Parish Council Meeting held on January 7th 2020**
- 4. Any Matters arising from the Minutes which are not Agenda items**
- 5. Recreation Field**
- 6. Sir Robert Geffery Memorial Hall**

7. Village Playground

8. Village Street Cleaning

9. Climate Change: update from working group.

10. Cornwall Gateway Community Network Panel: update

11. Church Street Parking issues

12. Red Phone Kiosk options

13. The Parish Councils response to Cornwall Councils ‘future of Localism’ consultation.

14. Planning:

14.1) Construction of garage for applicant's domestic use

Planning Application

Land Adjacent War Memorial Tideford Road Landrake Cornwall

Ref. No: PA19/10861

14.2) Conversion of the barn to a dwelling to be used as a residential annexe to the main building.

Planning Application

St Erney Barn St Erney Landrake Saltash Cornwall PL12 5EZ

Ref. No: PA20/00204

14.3) Variation of conditions 2 and 3 of Decision PA19/03193 dated 19th July 2019
Demolition of existing property and construction of replacement dwelling, provision of garden amenity space and vehicular access

Planning Application

Land East OF Cuttivet Landrake Cornwall PL12 5AW

Ref. No: PA20/00807

15. Finance:

Expenditure: Parish Council to approve bills set out below for payment.

Landrake Home & Garden Maintenance (Dec invoice)	£198.24
Landrake Home & Garden Maintenance (Jan Invoice)	£354.00
Landrake Home & Garden Maintenance (Work in park&Field)	£49.56
Memorial Hall room hire (12months)	£100.00
Memorial Hall Cleaner (precepted grant)	£250.00

16. New Correspondence & Business

Cornwall Council Climate Change Workshop 29th February
Cornwall Council Community Governance Review Consultation 13th February
Community Network Highways Scheme EOI
Streetworks road closure
Cornwall Gateway Community Network Panel Meeting 12th February

17. Any other business of a nature, able to be discussed and future agenda items

18. Date of next meeting

Tuesday March 10th 2020

LANDRAKE with ST. ERNEY PARISH COUNCIL

Chairman: Cllr Mervyn Gingell
10 Menhinick Close
Landrake
Saltash
Cornwall PL12 5DJ

Tel – 01752 851873

Clerk: Mr George Trubody
7 Trefusis Terrace
Millbrook
Torpoint
Cornwall PL10 1ED

Tel – 01752 822323

E-mail – landrakeclerk@outlook.com

6th February 2020

Landrake with St. Erney Parish Councillors are summoned to a Parish Council meeting.

A meeting of the Parish Council will be held on Tuesday 11th February 2020 in the Geffery Memorial Hall, Landrake, commencing at 7.00pm.

The Agenda for the meeting is set out below.

George Trubody
Clerk to the Parish Council

AGENDA

OPEN FORUM

- 1. Apologies for Absence**
- 2. Declarations of Interest on any agenda items**
- 3. Approval of the Minutes of the Parish Council Meeting held on January 7th 2020**
- 4. Any Matters arising from the Minutes which are not Agenda items**
- 5. Recreation Field**
- 6. Sir Robert Geffery Memorial Hall**

7. Village Playground

8. Village Street Cleaning

9. Climate Change: update from working group.

10. Cornwall Gateway Community Network Panel: update

11. Church Street Parking issues

12. Red Phone Kiosk options

13. The Parish Councils response to Cornwall Councils ‘future of Localism’ consultation.

14. Planning:

14.1) Construction of garage for applicant's domestic use

Planning Application

Land Adjacent War Memorial Tideford Road Landrake Cornwall

Ref. No: PA19/10861

14.2) Conversion of the barn to a dwelling to be used as a residential annexe to the main building.

Planning Application

St Erney Barn St Erney Landrake Saltash Cornwall PL12 5EZ

Ref. No: PA20/00204

14.3) Variation of conditions 2 and 3 of Decision PA19/03193 dated 19th July 2019
Demolition of existing property and construction of replacement dwelling, provision of garden amenity space and vehicular access

Planning Application

Land East OF Cuttivet Landrake Cornwall PL12 5AW

Ref. No: PA20/00807

15. Finance:

Expenditure: Parish Council to approve bills set out below for payment.

Landrake Home & Garden Maintenance (Dec invoice)	£198.24
Landrake Home & Garden Maintenance (Jan Invoice)	£354.00
Landrake Home & Garden Maintenance (Work in park&Field)	£49.56
Memorial Hall room hire (12months)	£100.00
Memorial Hall Cleaner (precepted grant)	£250.00

16. New Correspondence & Business

Cornwall Council Climate Change Workshop 29th February
Cornwall Council Community Governance Review Consultation 13th February
Community Network Highways Scheme EOI
Streetworks road closure
Cornwall Gateway Community Network Panel Meeting 12th February

17. Any other business of a nature, able to be discussed and future agenda items

18. Date of next meeting

Tuesday March 10th 2020

LANDRAKE with ST. ERNEY PARISH COUNCIL

Chairman: Cllr Mervyn Gingell
10 Menhinick Close
Landrake
Saltash
Cornwall PL12 5DJ

Tel – 01752 851873

Clerk: Mr George Trubody
7 Trefusis Terrace
Millbrook
Torpoint
Cornwall PL10 1ED

Tel – 01752 822323

E-mail – landrakeclerk@outlook.com

6th February 2020

Landrake with St. Erney Parish Councillors are summoned to a Parish Council meeting.

A meeting of the Parish Council will be held on Tuesday 11th February 2020 in the Geffery Memorial Hall, Landrake, commencing at 7.00pm.

The Agenda for the meeting is set out below.

George Trubody
Clerk to the Parish Council

AGENDA

OPEN FORUM

- 1. Apologies for Absence**
- 2. Declarations of Interest on any agenda items**
- 3. Approval of the Minutes of the Parish Council Meeting held on January 7th 2020**
- 4. Any Matters arising from the Minutes which are not Agenda items**
- 5. Recreation Field**
- 6. Sir Robert Geffery Memorial Hall**

7. Village Playground

8. Village Street Cleaning

9. Climate Change: update from working group.

10. Cornwall Gateway Community Network Panel: update

11. Church Street Parking issues

12. Red Phone Kiosk options

13. The Parish Councils response to Cornwall Councils ‘future of Localism’ consultation.

14. Planning:

14.1) Construction of garage for applicant's domestic use

Planning Application

Land Adjacent War Memorial Tideford Road Landrake Cornwall

Ref. No: PA19/10861

14.2) Conversion of the barn to a dwelling to be used as a residential annexe to the main building.

Planning Application

St Erney Barn St Erney Landrake Saltash Cornwall PL12 5EZ

Ref. No: PA20/00204

14.3) Variation of conditions 2 and 3 of Decision PA19/03193 dated 19th July 2019
Demolition of existing property and construction of replacement dwelling, provision of garden amenity space and vehicular access

Planning Application

Land East OF Cuttivet Landrake Cornwall PL12 5AW

Ref. No: PA20/00807

15. Finance:

Expenditure: Parish Council to approve bills set out below for payment.

Landrake Home & Garden Maintenance (Dec invoice)	£198.24
Landrake Home & Garden Maintenance (Jan Invoice)	£354.00
Landrake Home & Garden Maintenance (Work in park&Field)	£49.56
Memorial Hall room hire (12months)	£100.00
Memorial Hall Cleaner (precepted grant)	£250.00

16. New Correspondence & Business

Cornwall Council Climate Change Workshop 29th February
Cornwall Council Community Governance Review Consultation 13th February
Community Network Highways Scheme EOI
Streetworks road closure
Cornwall Gateway Community Network Panel Meeting 12th February

17. Any other business of a nature, able to be discussed and future agenda items

18. Date of next meeting

Tuesday March 10th 2020

LANDRAKE with ST. ERNEY PARISH COUNCIL

Chairman: Cllr Mervyn Gingell
10 Menhinick Close
Landrake
Saltash
Cornwall PL12 5DJ

Tel – 01752 851873

Clerk: Mr George Trubody
7 Trefusis Terrace
Millbrook
Torpoint
Cornwall PL10 1ED

Tel – 01752 822323

E-mail – landrakeclerk@outlook.com

6th February 2020

Landrake with St. Erney Parish Councillors are summoned to a Parish Council meeting.

A meeting of the Parish Council will be held on Tuesday 11th February 2020 in the Geffery Memorial Hall, Landrake, commencing at 7.00pm.

The Agenda for the meeting is set out below.

George Trubody
Clerk to the Parish Council

AGENDA

OPEN FORUM

- 1. Apologies for Absence**
- 2. Declarations of Interest on any agenda items**
- 3. Approval of the Minutes of the Parish Council Meeting held on January 7th 2020**
- 4. Any Matters arising from the Minutes which are not Agenda items**
- 5. Recreation Field**
- 6. Sir Robert Geffery Memorial Hall**

7. Village Playground

8. Village Street Cleaning

9. Climate Change: update from working group.

10. Cornwall Gateway Community Network Panel: update

11. Church Street Parking issues

12. Red Phone Kiosk options

13. The Parish Councils response to Cornwall Councils ‘future of Localism’ consultation.

14. Planning:

14.1) Construction of garage for applicant's domestic use

Planning Application

Land Adjacent War Memorial Tideford Road Landrake Cornwall

Ref. No: PA19/10861

14.2) Conversion of the barn to a dwelling to be used as a residential annexe to the main building.

Planning Application

St Erney Barn St Erney Landrake Saltash Cornwall PL12 5EZ

Ref. No: PA20/00204

14.3) Variation of conditions 2 and 3 of Decision PA19/03193 dated 19th July 2019
Demolition of existing property and construction of replacement dwelling, provision of garden amenity space and vehicular access

Planning Application

Land East OF Cuttivet Landrake Cornwall PL12 5AW

Ref. No: PA20/00807

15. Finance:

Expenditure: Parish Council to approve bills set out below for payment.

Landrake Home & Garden Maintenance (Dec invoice)	£198.24
Landrake Home & Garden Maintenance (Jan Invoice)	£354.00
Landrake Home & Garden Maintenance (Work in park&Field)	£49.56
Memorial Hall room hire (12months)	£100.00
Memorial Hall Cleaner (precepted grant)	£250.00

16. New Correspondence & Business

Cornwall Council Climate Change Workshop 29th February
Cornwall Council Community Governance Review Consultation 13th February
Community Network Highways Scheme EOI
Streetworks road closure
Cornwall Gateway Community Network Panel Meeting 12th February

17. Any other business of a nature, able to be discussed and future agenda items

18. Date of next meeting

Tuesday March 10th 2020

LANDRAKE with ST. ERNEY PARISH COUNCIL

Chairman: Cllr Mervyn Gingell
10 Menhinick Close
Landrake
Saltash
Cornwall PL12 5DJ

Tel – 01752 851873

Clerk: Mr George Trubody
7 Trefusis Terrace
Millbrook
Torpoint
Cornwall PL10 1ED

Tel – 01752 822323

E-mail – landrakeclerk@outlook.com

6th February 2020

Landrake with St. Erney Parish Councillors are summoned to a Parish Council meeting.

A meeting of the Parish Council will be held on Tuesday 11th February 2020 in the Geffery Memorial Hall, Landrake, commencing at 7.00pm.

The Agenda for the meeting is set out below.

George Trubody
Clerk to the Parish Council

AGENDA

OPEN FORUM

- 1. Apologies for Absence**
- 2. Declarations of Interest on any agenda items**
- 3. Approval of the Minutes of the Parish Council Meeting held on January 7th 2020**
- 4. Any Matters arising from the Minutes which are not Agenda items**
- 5. Recreation Field**
- 6. Sir Robert Geffery Memorial Hall**

7. Village Playground

8. Village Street Cleaning

9. Climate Change: update from working group.

10. Cornwall Gateway Community Network Panel: update

11. Church Street Parking issues

12. Red Phone Kiosk options

13. The Parish Councils response to Cornwall Councils ‘future of Localism’ consultation.

14. Planning:

14.1) Construction of garage for applicant's domestic use

Planning Application

Land Adjacent War Memorial Tideford Road Landrake Cornwall

Ref. No: PA19/10861

14.2) Conversion of the barn to a dwelling to be used as a residential annexe to the main building.

Planning Application

St Erney Barn St Erney Landrake Saltash Cornwall PL12 5EZ

Ref. No: PA20/00204

14.3) Variation of conditions 2 and 3 of Decision PA19/03193 dated 19th July 2019
Demolition of existing property and construction of replacement dwelling, provision of garden amenity space and vehicular access

Planning Application

Land East OF Cuttivet Landrake Cornwall PL12 5AW

Ref. No: PA20/00807

15. Finance:

Expenditure: Parish Council to approve bills set out below for payment.

Landrake Home & Garden Maintenance (Dec invoice)	£198.24
Landrake Home & Garden Maintenance (Jan Invoice)	£354.00
Landrake Home & Garden Maintenance (Work in park&Field)	£49.56
Memorial Hall room hire (12months)	£100.00
Memorial Hall Cleaner (precepted grant)	£250.00

16. New Correspondence & Business

Cornwall Council Climate Change Workshop 29th February
Cornwall Council Community Governance Review Consultation 13th February
Community Network Highways Scheme EOI
Streetworks road closure
Cornwall Gateway Community Network Panel Meeting 12th February

17. Any other business of a nature, able to be discussed and future agenda items

18. Date of next meeting

Tuesday March 10th 2020

LANDRAKE with ST. ERNEY PARISH COUNCIL

Chairman: Cllr Mervyn Gingell
10 Menhinick Close
Landrake
Saltash
Cornwall PL12 5DJ

Tel – 01752 851873

Clerk: Mr George Trubody
7 Trefusis Terrace
Millbrook
Torpoint
Cornwall PL10 1ED

Tel – 01752 822323

E-mail – landrakeclerk@outlook.com

6th February 2020

Landrake with St. Erney Parish Councillors are summoned to a Parish Council meeting.

A meeting of the Parish Council will be held on Tuesday 11th February 2020 in the Geffery Memorial Hall, Landrake, commencing at 7.00pm.

The Agenda for the meeting is set out below.

George Trubody
Clerk to the Parish Council

AGENDA

OPEN FORUM

- 1. Apologies for Absence**
- 2. Declarations of Interest on any agenda items**
- 3. Approval of the Minutes of the Parish Council Meeting held on January 7th 2020**
- 4. Any Matters arising from the Minutes which are not Agenda items**
- 5. Recreation Field**
- 6. Sir Robert Geffery Memorial Hall**

7. Village Playground

8. Village Street Cleaning

9. Climate Change: update from working group.

10. Cornwall Gateway Community Network Panel: update

11. Church Street Parking issues

12. Red Phone Kiosk options

13. The Parish Councils response to Cornwall Councils ‘future of Localism’ consultation.

14. Planning:

14.1) Construction of garage for applicant's domestic use

Planning Application

Land Adjacent War Memorial Tideford Road Landrake Cornwall

Ref. No: PA19/10861

14.2) Conversion of the barn to a dwelling to be used as a residential annexe to the main building.

Planning Application

St Erney Barn St Erney Landrake Saltash Cornwall PL12 5EZ

Ref. No: PA20/00204

14.3) Variation of conditions 2 and 3 of Decision PA19/03193 dated 19th July 2019
Demolition of existing property and construction of replacement dwelling, provision of garden amenity space and vehicular access

Planning Application

Land East OF Cuttivet Landrake Cornwall PL12 5AW

Ref. No: PA20/00807

15. Finance:

Expenditure: Parish Council to approve bills set out below for payment.

Landrake Home & Garden Maintenance (Dec invoice)	£198.24
Landrake Home & Garden Maintenance (Jan Invoice)	£354.00
Landrake Home & Garden Maintenance (Work in park&Field)	£49.56
Memorial Hall room hire (12months)	£100.00
Memorial Hall Cleaner (precepted grant)	£250.00

16. New Correspondence & Business

Cornwall Council Climate Change Workshop 29th February
Cornwall Council Community Governance Review Consultation 13th February
Community Network Highways Scheme EOI
Streetworks road closure
Cornwall Gateway Community Network Panel Meeting 12th February

17. Any other business of a nature, able to be discussed and future agenda items

18. Date of next meeting

Tuesday March 10th 2020