

Kenwyn Parish Council

1 Nancevallon
Higher Brea
Camborne
TR14 9DE

Mrs K J Harding
Clerk to the Council
Tel: 01209 610250/0800 234 6077
e mail kenwynpc@btconnect.com
www.kenwynparishcouncil.gov.uk

To: Members of Kenwyn Parish Council & Press and public
You are hereby given notice of a PLANNING COMMITTEE MEETING to be followed by a FULL COUNCIL MEETING at Shortlanesend Village Hall on Wednesday 9th October 2019 at 7pm. Press & Public are invited to attend.

AGENDA

Planning Committee Meeting – 7pm

1. Apologies
2. Declarations of Interest
3. Public participation (10 minutes maximum, 3 minutes' maximum per person on planning matters only)
4. To consider planning applications as listed below:

D2578 Mr & Mrs Nevin, Idless Mill Road From Idless To Kenwyn Idless - Proposed new garage and workshop PA19/08061

D2579 Stephens & Stephens Developers Absolute, Gloweth Barton Access To Gloweth Barton From Tresawles Road Truro TR1 3LT - Advertisement consent for erection of hoarding to construction site along with advertising flag poles PA19/07823

D2580 Mrs D. Jane Cameron, 16 Chapel Green Shortlanesend - To replace timber fence on boundary of nos. 16 and 15 with a brick wall with same dimensions of current fence PA19/07958

D2581 Mr Christopher Taylour, Silver Bow, Greenbottom TR4 8GF - New dwelling, to include stables building, home office and gym with variation of condition 2 in respect of decision PA16/06952 dated 14.09.16 PA19/08023

5. To consider any planning reports
6. Any other item the Chairman deems as urgent

Full Council Meeting

1. To receive apologies for absence
2. To receive any declarations of interest from Members
Members are invited to declare disclosable pecuniary interests and other interests in items on the agenda as required by the Kenwyn Parish Council Code of Conduct for Members and by the Localism Act 2011.
3. Questions from Parishioners (10 minutes maximum, 3 minutes per parishioner)
4. Chairman's Announcements

5. To approve the minutes of previous meetings
6. Reports of Meetings
7. Cornwall Councillor's Reports – Reports to be submitted ahead of the meeting and this item is for questions from members only. Reports will be taken as already read
8. To approve the purchase of a shipping container to house CCTV at Threemilestone. To approve the cost of electrical connection for the CCTV. To approve cost of ascertaining whether planning permission is required for the siting of the container. To approve any associated costs in siting the container and internal works to form partition and separate store
9. To agree to employ a Tree Specialist and associated costs including planning permission to deal with works required to trees at Chyvelah Ope Play Area
10. To appoint Cllr. Hewitt to the Communications Committee
11. To discuss request from Shortlanesend School for use of Shortlanesend Playing Field following expansion of Shortlanesend School
12. Update from Climate Emergency Declaration Working Party
13. Community Governance Review Stage 2
14. To appoint a councillor to check the monthly accounts for November 2019
15. Correspondence
16. Update on work to revise Neighbourhood Plan
17. To approve the monthly accounts for payment
18. To interview candidate for vacancy at Threemilestone and to co-opt new councillors if possible. S100a LOCAL GOVERNMENT ACT 1972 THE PRESS AND PUBLIC WILL BE EXCLUDED FROM THE DISCUSSION BASED ON THE LIKELY DISCLOSURE OF EXEMPT INFORMATION UNDER THE LOCAL GOVERNMENT ACT – WILL APPLY FOR PARTS OF THIS ITEM

Yours faithfully,

Karen Harding

Mrs Karen Harding

Clerk to Kenwyn Parish Council