

AILSWORTH PARISH COUNCIL

Clerk: Jenny Rice 3, Maffit Road, Ailsworth, Peterborough, PE5 7AG. E-mail: ailsworthcouncil@yahoo.co.uk

AGENDA FOR MEETING TO BE HELD ON MONDAY 9th JULY 2018

IN THE CHAPEL, 7.30PM

QUESTIONS FROM THE FLOOR

1. Apologies; Dr M Ellershaw
2. Minutes of the last meeting on 11th June 2018
3. Matters arising; Councillor application/appointment
4. Declarations of interest. *Members must declare if they have an interest, personal or prejudicial, in any items on the agenda*
5. Council reports
 - 5.1 Recreation Ground/Green
 - 5.1a New goal posts update
 - 5.1b Grass cutting update
 - 5.1c Roundabout
 - 5.1d Green, meadow
 - 5.2 Planning;
 - 5.2a PRP/Joint working party progress. Fete feedback, website update
 - 5.2b Peterborough Local Plan
 - 5.2c 18/00718/LBC Replacement windows at 30 Helpston Road. Permitted 26/6/18
 - 5.2d 18/00643/LBC s/s replacement rear extension, 105 Peterborough Road. Awaiting decision
 - 5.2e 18/01074/CTR Leylandii hedge reduction by 40% at 52 Main St, no concerns
 - 5.3 New Village Sign project update
 - 5.4 Village groups; Woodlands update, Way Warden project
 - 5.5 Village Hall update; AGM 28/6/18 meeting was postponed until autumn
 - 5.6 Parish Land and Allotments
 - 5.6a Plot update
 - 5.6b New Close tenders
 - 5.6c Allotments rent review
 - 5.6d Water leak
 - 5.7 Footpaths and Rights of Way
 - 5.7a Station Road/Helpston Rd issues and speed restriction project update. (20mph)
 - 5.7b Gate at the mast
 - 5.7c Hedge trimming
 - 5.7d A47 road closures
6. Finance
 - 6.1 Accounts status
 - 6.2 Income; None
 - 6.3 Payments; AWA £56.72 paid 21/6/18
 - 6.4 Expenses;
 - 6.4a Future CGM grass cutting invoices
 - 6.4b External auditor fee
 - 6.4c Clerk's pay £226.78 plus £24 home office payable 31/7/18 and 31/8/18
 - 6.5 Quarterly report income vs expenditure April - June 2018
 - 6.6 Insurance, stone wall
7. Councillor vacancies update.
8. Parish News article/Website
9. Meetings/training approaching/attended. Sutton dual carriageway project, Parish Council Liaison meeting dates 18/7, 19/9, 19/12. 13/2/19, 18/4/19
10. GDPR statement
11. Correspondence;

Date of next meetings is 10th September 2018 tbc